

A MODIFICATION OF THE FINITE-DIFFERENCE MODEL FOR SIMULATION
OF TWO DIMENSIONAL GROUND-WATER FLOW TO INCLUDE SURFACE-GROUND
WATER RELATIONSHIPS

By Melih M. Ozbilgin and David C. Dickerman

U.S. GEOLOGICAL SURVEY
WATER-RESOURCES INVESTIGATIONS REPORT 83-4251

Prepared in cooperation with the
RHODE ISLAND WATER RESOURCES BOARD

Providence, Rhode Island

1984

UNITED STATES DEPARTMENT OF THE INTERIOR

WILLIAM P. CLARK, Secretary

GEOLOGICAL SURVEY

Dallas L. Peck, Director

Open-file report

For additional information
write to:

U.S. Geological Survey
John O. Pastore Federal Bldg.
and U.S.P.O., Room 237
Providence, R.I. 02903
(Telephone: (401) 528-5135)

Copies of this report can
be purchased from:

Open-File Services Section
Western Distribution Branch
U.S. Geological Survey
Box 25425, Federal Center
Denver, Colorado 80225
(Telephone: (303) 234-5888)

CONTENTS

	Page
Abstract - - - - -	1
Introduction - - - - -	2
Theoretical development - - - - -	2
Model development - - - - -	9
Model testing - - - - -	14
References - - - - -	25
Supplemental data - - - - -	26
Program modifications- - - - -	26
Flow chart - - - - -	27
Data deck instructions - - - - -	31
Sample of input data for modified program- - - - -	45
Program listing of computer source code - - - - -	51

ILLUSTRATIONS

	Page
Figure 1. Stream-pond-aquifer system representation - - - - -	7
2. Stream-aquifer grid representation- - - - -	10
3. Representation of stream-aquifer interaction- - - - -	13
4. Numbering sequence for surface-water segments - - - - -	15
5. Idealized aquifer for stream-aquifer system - - - - -	17
6. Recharge distribution applied to the idealized aquifer for stream-aquifer system - - - - -	18
7. Comparison of ground-water heads for numerical (model simulation) and analytical (Oakes and Wilkinson, 1972) solutions - - - - -	19
8. Comparison of base flows for numerical (model simulation) and analytical (Oakes and Wilkinson, 1972) solutions - - - - -	19
9. Comparison of base flows due to sinusoidal flood wave for numerical (model simulation) and analytical (Cooper and Rorabaugh, 1963) solutions - - - - -	20
10. Comparison of one- and two-dimensional solutions for a sinusoidal fluctuation of stream heads- - -	22
11. Idealized aquifer for stream-pond-aquifer system -	24
12. Simplified flow chart for the modified program- - -	27

TABLES

	Page
Table 1. Experimental values of Manning's roughness coefficient - - - - -	4
2. Model results from stream-pond-aquifer interaction pumping 1.55 ft ³ /s - - - - -	23
3. Data deck instructions - - - - -	31
4. Sample of input data for modified program - - - - -	45
5. Program listing of computer source code - - - - -	51

CONVERSION FACTORS

For use of those readers who may prefer to use metric (SI) units rather than inch-pound units, the conversion factors for terms used in this report are listed below.

Multiply inch-pound unit	By	To obtain metric (SI) unit
<hr/>		
LENGTH		
foot (ft)	0.3048	meter (m)
inch (in)	25.40	millimeter (mm)
 FLOW		
cubic foot per second (ft ³ /s)	2.832x10 ⁻²	cubic meter per second (m ³ /s)
 TRANSMISSIVITY		
foot squared per day (ft ² /d)	0.0929	meter squared per day (m ² /d)
 HYDRAULIC CONDUCTIVITY		
foot per day (ft/d)	0.3048	meter per day (m/d)

A MODIFICATION OF THE FINITE-DIFFERENCE MODEL FOR SIMULATION
OF TWO-DIMENSIONAL GROUND-WATER FLOW TO INCLUDE
SURFACE-GROUND WATER RELATIONSHIPS

By Melih M. Ozbilgin* and David C. Dickerman**

ABSTRACT

The two-dimensional finite-difference model for simulation of ground-water flow described by Trescott and others (1976) was modified to enable simulation of the interaction between surface water and ground water during periods of low streamflow. Modifications were designed to allow calculation of surface-water heads for, and flow either to or from, contiguous surface-water bodies in simulation of aquifer response to imposed stresses; and to allow more convenient data input.

The method of data input and output in the 1976 program was modified and two entries (RSORT and HRIVER) were added to the COEF and CHECKI subroutines to calculate surface-water heads. A new subroutine CALC was added to the program which initiates the modified program for surface water calculations. If CALC is not specified as a simulation option, the program runs the original version. The subroutines which solve the ground-water flow equations were not changed.

Arrays were added or moved around in the modified program so that recharge, evapotranspiration, inflow to surface-water bodies, number of wells, pumping rate, and duration of pumping could be varied for any time period. The Manning formula was used to relate stream depth and discharge in surface water streams. The interaction between surface water and ground water is represented through the leakage term which is included in both the ground-water flow and surface-water mass balance equations.

The documentation includes a flow chart, data deck instructions, input data, output summary, and a complete program listing. The modified program has been tested under a variety of conditions simulated for idealized aquifers. It has been used to develop a field model of a stream-pond-aquifer system in the Beaver-Pasquiset ground-water reservoir in southern Rhode Island. Numerical results from the modified program are in good agreement with published analytical results; however, users of the modified program should be aware that undiscovered errors in logic may exist.

This report is intended as a manual for use by the Rhode Island Water Resources Board, as well as other users.

* Graduate student, University of Rhode Island, Kingston, R.I.
** Hydrologist, U.S. Geological Survey, Providence, R.I.

INTRODUCTION

Digital models that simulate ground-water flow are widely used in the management of ground-water resources in order to assess the impact of withdrawals on streamflow and ground-water levels. In Rhode Island, the Water Resources Board is primarily responsible for the management of the State's water resources. In order for the Water Resources Board to manage the State's ground-water resources more effectively, a model was needed that could simulate the interaction between surface and ground water during periods of low streamflow. The purpose of this study was to modify the ground-water flow model of Trescott and others (1976) in order to meet the management needs of the Rhode Island Water Resources Board.

The two-dimensional finite-difference model described by Trescott and others (1976) was designed to simulate the response of an aquifer to imposed stresses. The aquifer may be artesian, water table, or a combination of artesian and water table. Also, it may be heterogeneous and anisotropic, and may have irregularly shaped boundaries. The model permits leakage from confining beds, constant recharge, well discharge, and evapotranspiration as a linear function of depth to water. The user may choose either the Alternating Direction Implicit (ADI), Line Successive Overrelaxation (LSOR), or Strongly Implicit Procedure (SIP) equation solving schemes.

The model of Trescott and others (1976) was modified to allow (1) calculation of surface-water heads for, and flow either to or from, contiguous surface-water bodies, and (2) recharge, evapotranspiration, inflow to surface-water bodies, number of wells, pumping rate, and duration of pumping to be input conveniently and varied for any time period.

THEORETICAL DEVELOPMENT

The following four equations are necessary for the development of the mathematical model of flow in a surface-water/ground-water system. They are, (1) a ground-water flow equation, (2) an equation describing the relationship between stream depth and discharge, (3) a mass balance equation, and (4) an equation describing the interaction between surface water and ground water.

The ground-water flow equation used in the modified program is the same one developed and solved in the two-dimensional program by Trescott and others (1976). The reader is referred to Trescott and others (1976) for theoretical development of the ground-water flow equation and its finite-difference approximation.

Flow in natural streams is assumed to be gradually varied, which is a special class of steady nonuniform flow. The depth, area, roughness, bottom slope, and hydraulic radius are assumed to change very slowly, if at all, along the channel. It is also assumed that the rate of head loss, at a given section, is defined by the Manning formula for the same depth and discharge, regardless of trends in depth.

The Manning formula is widely used to relate stream depth and discharge in prismatic open channels. For incompressible, steady flow at constant depth, the Manning formula is written as:

$$Q = \frac{C}{n} \times A \times (R)^{2/3} \times (S)^{1/2}, \quad (1)$$

in which

Q = discharge (L^3/T),

n = Manning's roughness coefficient,

A = cross-sectional area (L^2),

R = hydraulic radius = A/P (L),

P = wetted perimeter (L),

S = losses per unit weight per unit length of channel, or
slope of the bottom of the channel, and

C = constant = 1.486 for inch-pound units or
1.0 for metric units.

For a rectangular channel, the area and the hydraulic radius may be expressed as:

$$A = w \times d, \text{ and} \quad (2)$$

$$R = A/P = (w \times d) / [w + (2 \times d)], \quad (3)$$

in which

d = depth of water in stream (L), and

w = width of the channel (L).

By substituting equations 2 and 3 in equation 1, stream depth may be determined from a known discharge by numerical integration or by trial and error assuming a value for stream depth to satisfy the equation. To simplify equation 1, it was assumed that small, natural streams usually have depths much less than widths. Therefore, the term [$w + (2 \times d)$] in equation 3 may be approximated by the stream width (w). Using equation 3 this results in an approximation of the hydraulic radius (R) equal to stream depth (d). Equation 1 may now be rewritten as:

$$Q = \frac{C}{n} \times w \times (d)^{5/3} \times (S)^{1/2},$$

or

$$d = [(Q \times n) / (C \times w \times S^{1/2})]^{3/5}. \quad (4)$$

Equation 4 is used in the modified program to determine stage from a known discharge.

The Manning's roughness coefficient is dependent upon surface roughness and upon the size and shape of the channel cross section (Streeter, 1971). The roughness coefficient (n) varies from 0.01 for a smooth, glass channel to 0.15 for a tree-lined floodplain (White, 1979). Experimental values of Manning's roughness coefficient are given in table 1. White (1979) indicates that Manning's approximation is accurate in an intermediate range of roughness coefficient, but predicts unrealistically low friction and high discharge for deep, smooth channels and shallow, rough channels. The roughness coefficient can be determined from stream depth and discharge measurements. If field data are not available, values can be chosen from table 1 and varied within the indicated range.

Table 1. Experimental values of Manning's roughness coefficient (White, 1979, p. 605)

	n
Excavated earth channels:	
Clean	0.022 ± 0.004
Gravelly	0.025 ± 0.005
Weedy	0.030 ± 0.005
Stony, cobbles	0.035 ± 0.010
Natural channels:	
Clean and straight	0.030 ± 0.005
Sluggish, deep pools	0.040 ± 0.010
Major rivers	0.035 ± 0.010
Floodplains:	
Pasture, farmland	0.035 ± 0.010
Light brush	0.050 ± 0.020
Heavy brush	0.075 ± 0.025
Trees	0.150 ± 0.050

Discharge at a surface-water segment can be determined from the mass balance of that segment. The mass balance equation, in its simplest form, may be expressed as:

$$Q_{\text{out}} = Q_{\text{in}} \pm \frac{\Delta V}{\Delta t}, \quad (5)$$

in which

Q_{in} = inflow to a segment (L^3/T),

Q_{out} = discharge from a segment (L^3/T),

$\frac{\Delta V}{\Delta t}$ = change in storage = $(\Delta d \times A_s)/\Delta t$ (L^3/T),

d = change in depth (L),

A_s = area of the segment (L^2), and

t = elapsed time (T).

The inflow to a given stream segment may be written as:

$$Q_{\text{in}} = Q_p + Q_r - Q_e \pm Q_l,$$

in which

Q_r = rainfall (L^3/T),

Q_e = evaporation from the stream surface (L^3/T),

Q_p = inflow from previous stream segment (L^3/T), and

Q_l = leakage from (-) or into (+) the aquifer (L^3/T).

For streams where surface areas are small, changes in stream storage, rainfall to the stream, and evaporation from the stream surface may be neglected. The mass balance equation for a stream segment then becomes:

$$Q_{\text{out}} = Q_p \pm Q_l. \quad (6)$$

Inflow from a previous stream segment (Q_p) is input to the first stream segment in the model or calculated by the computer program. Leakage either into or out of the aquifer (Q_l) is calculated from equation 10. The stream depth can be determined by substituting Q_{out} from equation 6, into equation 4.

For ponds where surface areas are large, changes in pond storage, rainfall to the pond, and evaporation from the pond surface cannot be neglected. The sum of the mass balances for all pond segments is used in order to calculate a flat water surface for ponds. The total mass balance for the pond may be expressed as:

$$Q_d = Q_p + \left[\sum_{i=1}^m (Q_r - Q_e \pm Q_l) \right] \pm \frac{\Delta d_p \times \sum_{i=1}^m A_s}{\Delta t}, \quad (7)$$

in which

Q_d = discharge from the pond into a stream, if any (L^3/T),

Q_p = inflow to the pond from a stream, if any (L^3/T),

Δd_p = change in pond depth (L), and

m = number of segments in the pond.

When no discharge occurs from the pond segment to a stream segment ($Q_d = 0$), changes in pond level are calculated from equation 7. However, when a stream segment discharges from the pond, pond levels depend upon the critical depth in the stream.

Assuming constant atmospheric pressure, the Bernoulli equation for steady, frictionless, incompressible flow along a streamline between points 1 and 2 (fig. 1) can be written as (Streeter and Wylie, 1979):

$$d_1 + \frac{V_1^2}{2g} = d_2 + \frac{V_2^2}{2g}, \quad (8-a)$$

in which

g = acceleration of gravity (L/T^2), and

V = velocity (L/T).

Figure 1.--Stream-pond-aquifer system representation.

For the pond, $V_1 = 0.0$ and $d_1 = d_{pd}$ (fig. 1); then

$$d_{pd} = d_2 + \frac{V_2^2}{2g}, \quad (8-b)$$

in which

$$d_{pd} = d_p \pm \Delta d_p \text{ (L), and}$$

d_p = pond depth at the beginning of time step (L).

The right side of equation 8-b is the specific energy (E) at point 2 in figure 1. It has a minimum at a certain value of d_2 called the critical depth. The critical depth (d_c) corresponds to a critical channel velocity (V_c) equal to the shallow-water wave-propagation speed, which is given as (White, 1979):

$$V_c = (g \times d_c)^{1/2}. \quad (8-c)$$

Substituting equation 8-c into equation 8-b will give:

$$d_{pd} = d_c + \frac{g \times d_c}{2g} = \frac{3}{2} d_c,$$

or

$$d_c = \frac{2}{3} (d_p \pm \Delta d_p). \quad (8-d)$$

For derivation of equation 8-d, specific energy (E) at the mouth of the stream is assumed equal to minimum energy (E_{min}). No flow occurs for $E < E_{min}$. For $E > E_{min}$ two types of flow occur; (1) subcritical flow, for large depth with $V < V_c$, and (2) supercritical flow, for shallow depth with $V > V_c$ (White, 1979). For small streams with shallow depths, subcritical flow does not occur. The major assumption is that channel velocity (V) will not exceed critical velocity (V_c), and supercritical flow will not occur.

Uniform critical flow can occur if the bottom slope of the channel is the critical slope (S_c) value for which the velocity is critical (White, 1979). For a wide rectangular channel where $R = d_c$ in equation 1, the uniform critical-flow rate would be:

$$Q_d = \frac{C}{n} \times w \times \left[\frac{2}{3} (d_p \pm \Delta d_p) \right]^{5/3} \times S_c^{1/2}. \quad (9)$$

Equation 9 can be substituted into equation 7 and solved for the change in pond level, Δd_p .

The interaction between a surface-water body and an aquifer is represented in the model by the leakage term in equations 6 and 7. Leakage from a surface-water body either into or out of an aquifer is assumed to occur through a confining bed. When storage in the confining bed is neglected, the leakage term is expressed as (Trescott and others, 1976):

$$Q_l = \frac{K'}{m'} \times (H_s - H_a) \times A_a, \quad (10)$$

in which

Q_l = leakage from (-) or into (+) the aquifer (L^3/T),

K' = hydraulic conductivity of the confining bed (L/T),

m' = thickness of the confining bed (L),

H_s = surface-water head (L),

H_a = aquifer head (L), and

A_a = area corresponding to aquifer node (L^2).

The model is capable of calculating transient effects of the leakage (equation 9; Trescott and others, 1976). However, for natural situations considered in this study, storage in the confining bed and time steps are small, and transient effects are negligible.

MODEL DEVELOPMENT

Streams and ponds within the model are treated as areas of either known aquifer inflow or outflow. A grid is superimposed on the stream and pond areas and the length of each stream segment is set equal to the length of the corresponding grid block. The width of each stream segment is set equal to the actual channel width. Figure 2 shows a generalized stream-aquifer grid representation. The area term in equation 10, which describes the interaction between the stream and aquifer, is the area contributing to the aquifer node. Therefore, streambed hydraulic conductivity is adjusted so calculations will be done for leakage through the actual stream area. This is done by applying the following relationship:

$$K_{adj} = K' \frac{A_s}{A}, \quad (11)$$

Figure 2.--Stream-aquifer grid representation.

in which

K_{adj} = streambed hydraulic conductivity adjusted for area (L/T),

K' = streambed hydraulic conductivity (L/T),

A_s = area of the streambed in the grid block (L^2), and

A = area of the grid block (L^2).

When the surface water area represents a pond, no adjustment is necessary as long as the pond and grid block areas are equal.

At the beginning of each time step, an initial surface-water head is determined at a node using known inflow and the leakage either to or from the aquifer that was computed in the previous time step. Net inflow or outflow to each aquifer node under the stream or pond is computed using the surface-water head, and input as a known recharge or discharge to the ground-water flow equation at that node. The finite-difference form of the ground-water flow equation is then solved for the entire aquifer. Next, new values for leakage at the surface-water nodes are calculated and these new values are then used to adjust surface-water heads. The ground-water flow equations are solved using the new surface-water heads. This procedure is continued until the largest difference in leakage between two successive trials is less than a given error. The procedure just described can be followed graphically on page 27 with the simplified flow chart for the modified program.

The error criterion needed to satisfy this difference in leakage may be set equal to any number by the user. However, this number should depend upon the expected leakage and the number of trials for each time period. The minimum value for the error criterion can be calculated from the following equation:

$$E_1 = 4 \times E_h \times \frac{K'_{max}}{m'_{min}} \times A_{max}, \quad (12)$$

in which

E_1 = error criterion satisfying the interaction between surface water and ground water (L^3/T),

E_h = error criterion satisfying the change in aquifer head between two successive iterations (L),

K'_{max} = maximum confining bed hydraulic conductivity in the model (L/T),

m'_{min} = minimum confining bed thickness (L), and

A_{max} = maximum area contributing to an aquifer node (L^2).

It should be noted that the calculation of net leakage to surface-water bodies is determined in the model to four significant digits. Therefore, an E value less than 0.001 should not be used unless modifications to the model are made.

For treatment of pond areas, first the depth at the deepest point in the pond is determined by solving equation 7. Second, the altitude at remaining pond nodes is set equal to the altitude at the deepest pond node. This gives the pond a flat water surface. Third, if the water-surface altitude of the pond becomes less than the altitude of the pond bottom, the pond node is assumed to be dry. The pond altitude is then set equal to the altitude of the pond bottom at that node, and leakage from that node is set equal to zero.

For treatment of stream nodes, calculations are performed at each stream node and at appropriate stream reaches. At stream nodes one of the following three conditions will apply:

1. Flow occurs in the stream from the upstream node (Q_{in}), with leakage from the aquifer (Q_1) (fig. 3-a). In this case, outflow from the stream node (Q_{out}) is equal to the sum of the inflows ($Q_{in} + Q_1$), and stream depth is determined from the Manning formula.
2. Flow occurs in the stream from the upstream node (Q_{in}) with leakage to the aquifer (Q_1); for example, during ground-water pumpage near the stream. In this case, if the inflow rate (Q_{in}) is larger than leakage to the aquifer (Q_1), then outflow from the stream node (Q_{out}) is equal to inflow (Q_{in}) minus leakage (Q_1), and stream depth is determined from the Manning formula (fig. 3-b and 3-c). Figure 3-c shows a threshold condition that exists when the water table becomes detached from a flowing stream. Maximum leakage to the aquifer (Q_1) occurs when the aquifer head is equal to the altitude of the stream bottom. If, on the other hand, leakage from the stream node to the aquifer (Q_1) is larger than inflow (Q_{in}), then there will be no outflow (Q_{out}) from the stream node. The stream head, in this case, is equal to the altitude of the ground surface at the node, and leakage (Q_1) from the node is set equal to the inflow rate (Q_{in}) (fig. 3-d).

a.

$$Q_{out} = Q_{in} + Q_1$$

$$Q_{in} < Q_1$$

$$Q_{out} = Q_1 = 0$$

d.

b.

$$Q_{out} = Q_{in} - Q_1$$

$$Q_{in} = 0$$

e.

c.

$$Q_{out} = Q_{in} - Q_1$$

$$Q_{in} = 0$$

f.

Figure 3.--Representation of stream-aquifer interaction.

3. No flow occurs in the stream from the upstream node ($Q_{in} = 0$), and stream head depends upon aquifer head. If the calculated aquifer head at the node is below the altitude of the stream bottom, outflow from the stream node (Q_{out}) is zero (fig. 3-e). If the aquifer head is above the altitude of the stream bottom, leakage from the aquifer (Q_1) to the stream node is calculated. In this case, outflow from the stream node (Q_{out}) is equal to leakage (Q_1), and stream depth is determined from the Manning formula (fig. 3-f).

Most main streams have tributaries feeding them. Treatment of each tributary stream node is the same as described above. Tributaries and ponds are numbered by segment (s_n) in downstream order. Numbering starts upstream, and increases sequentially as each tributary enters the main stream channel. Calculations of flow are done from lowest to highest order. In figure 4, for example, calculations of flow are done first in segments S_1 and S_2 . The sum of the cumulative flows at the last downstream node of segments S_1 and S_2 are set equal to the inflow in the first upstream node of segment S_3 . This procedure is continued until the nth segment is calculated. The pond segment is treated the same as stream segments in the numbering order sequence.

The average width, average bottom slope, and Manning's roughness coefficient are read into the modified program, as are inflow to the first upstream node and the stream segment number to which that stream segment discharges. In figure 4, for example, segments S_1 and S_2 discharge to S_3 , and segments S_3 and S_4 discharge to S_5 , etc. If no inflow is specified to the first upstream node, then the node is treated as described previously under condition number three.

MODEL TESTING

The modified program was tested first to insure that computational schemes in the original program had not changed. For this purpose, two steady-state problems were selected, one for idealized conditions and the other for an actual field situation. Both steady-state problems were run using the original and modified programs with SIP, ADI, and LSOR solver routines. The results from these programs were identical for both steady-state problems.

Figure 4.--Numbering sequence for surface-water segments.

The interaction between surface-water and ground-water systems was tested by modeling a hypothetical stream-aquifer system bounded on all sides by no-flow boundaries. A uniform recharge rate was applied to the aquifer and the model was simulated for steady-state. Using the steady-state heads as the starting condition, the model was simulated for one year. The results show that ground-water runoff from the total stream length at the end of the year equaled the recharge applied to the aquifer. This provided a useful check showing that inflow equaled outflow, and that the stream stage routine kept the mass balance of the total system intact.

To test the transient simulation capabilities of the modified program on a stream-aquifer system, the idealized aquifer shown in figure 5 was simulated. The results of numerical solutions were compared against analytical solutions given by Oakes and Wilkinson (1972). For this test the following values were assumed: storage coefficient, 0.2; streambed hydraulic conductivity, 1 ft/d; streambed thickness, 1 ft; and transmissivity, 3200 ft²/d. Ground-water head in an observation well (fig. 5) and base flow from the entire aquifer area were simulated using the recharge distribution shown in figure 6. The model was simulated for six years to reach equilibrium, after which cyclic variations remained constant. The numerical results from the modified program for ground-water head (fig. 7) and base flow (fig. 8) are in good agreement with the analytical results presented by Oakes and Wilkinson (1972).

The comparisons indicate that the modified program: (1) is capable of simulating effects of transient stresses on stream-aquifer systems, and (2) can accurately simulate water-level and base-flow data for a given recharge distribution under constant stream depth and flow conditions. The capability of the modified program to simulate base flow for varying stream-head conditions was tested against a solution developed by Cooper and Rorabaugh (1963). The idealized aquifer shown in figure 5 was used to simulate flood wave passage through a stream. Comparison of base flows (fig. 9), for a unit length of stream (1 ft), indicates good agreement between numerical model simulations and analytical solutions developed by Cooper and Rorabaugh (1963). Small differences occur between numerical and analytical solutions because calculated stream heads in the model are not exactly the same as assumed in the analytical solution. This is because in the modified program, head changes as the stream loses or gains flow from the aquifer. Although small, the change in stream head results in a variation in base flow since leakage into (-) or from (+) the stream is a function of the stream head (equation 10).

Figure 5.--Idealized aquifer for stream-aquifer system.

Figure 6.--Recharge distribution applied to the idealized aquifer
for stream-aquifer system.

Figure 7.--Comparison of ground-water heads for numerical (model simulation) and analytical (Oakes and Wilkinson, 1972) solutions.

Figure 8.--Comparison of base flows for numerical (model simulation) and analytical (Oakes and Wilkinson, 1972) solutions.

Figure 9.--Comparison of base flows due to sinusoidal flood wave for numerical (model simulation) and analytical (Cooper and Rorabaugh, 1963) solutions.
 (S =storage coefficient; T =transmissivity; h^0 =peak flood wave height;
 ω =frequency of stage oscillation; and τ =period of stage oscillation).

The modified program was also tested against a one-dimensional transient model. The idealized aquifer's response to sinusoidal fluctuations in stream head were examined 1000 feet from the stream. The comparison shown in figure 10 indicates good agreement between one- and two-dimensional solutions.

Model output results, in table 2, show the modified program's capability to simulate a stream-pond-aquifer system. For this test, the idealized aquifer shown in figure 11 was simulated. Hydraulic conductivity of the confining layer beneath the stream and pond was assumed to be 1.0 ft/d and streambed thickness was assumed to be 1 ft. The streambed hydraulic conductivity was adjusted for a 20-foot wide stream using equation 11. The hydraulic conductivity of the homogeneous, isotropic, water-table aquifer was assumed to be 200 ft/d. The aquifer specific yield was assumed to be 0.2. If the pond were known to be in good hydraulic connection with the aquifer, then an appropriately higher specific yield should be assigned to aquifer grid blocks below the pond.

The model simulation was run for a six-year period, with ground-water recharge and evapotranspiration, to reach equilibrium conditions. A pumping well, located near the southern end of the pond, was pumped at $1.55 \text{ ft}^3/\text{s}$ for one year. The objective of this test was to demonstrate that: (1) the modified program could handle stream reaches going dry for periods of time and then recover, (2) the interactions of the pond-aquifer, stream-aquifer, and pond-stream systems could be simulated, and (3) the mass balance of the system remained intact.

Table 2 shows that the mass balance of the system remained intact, since the sum of discharges from the aquifer (columns 2+4+7+9) closely matched the recharge applied to the aquifer. The small difference ($0.50 \text{ ft}^3/\text{s}$) between recharge to ($+70.40 \text{ ft}^3/\text{s}$), and discharge from ($-70.90 \text{ ft}^3/\text{s}$) the aquifer was probably due to the four digit calculation performed on mass balances within the program.

The results shown in table 2 also indicate that the modified program can handle a stream-pond-aquifer system when stream reaches go dry during low-flow periods. Column 5 shows that discharge from the pond to the stream ceases when the pond altitude (column 3) is equal to or less than the altitude of the stream bottom (51.0 ft). However, column 6 shows that stream nodes during the 5th, 10th, and 11th months did not go dry, even though no discharge occurs to the stream from the pond. This happens because ground-water runoff to the stream (column 7) during those months is high enough to sustain some flow in the stream.

Figure 10.--Comparison of one- and two-dimensional solutions for a sinusoidal fluctuation of stream heads.

Table 2. Model results for stream-pond-aquifer interaction pumping 1.55 ft³/s
 (- discharge from, + recharge into the aquifer).

Month	Well pumpage	Pond altitude	Ground-water runoff to pond ²	(4)		Stream altitude ³	Ground-water runoff to stream ²	Stream discharge to stream ²	(5)		Ground-water runoff to stream ²	Stream discharge to stream ²	(6)		Ground-water runoff to stream ²	(7)		Ground-water runoff to stream ²	(8)		Ground-water runoff to stream ²	(9)		Ground-water runoff to stream ²	(10)	
				(2)	(3)				(4)	(5)			(6)	(7)		(8)	(9)	(10)	(11)	(12)		(13)				
1	-1.55	51.4	-3.38	-3.25	51.3	-1.76	-5.01	-0.26	-5.01	-5.01	-8.12	-0.45	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	-0.26	9.90	
2	-1.55	51.6	-5.89	-5.76	51.4	-2.36	-3.74	-2.29	-2.36	-2.36	-1.82	-3.74	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	-2.29	15.47	
3	-1.55	51.3	-2.05	-1.92	51.2	-1.82	-1.82	-1.82	-1.82	-1.82	-1.12	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	-1.82	3.48	
4	-1.55	51.1	+1.29	-0.56	51.1	-1.12	-1.68	-3.43	-1.12	-1.12	-0.75	-1.68	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	-3.43	0.07	
5	-1.55	50.5	+0.38	0.00	51.0	-0.75	-0.75	-0.75	-0.75	-0.75	-0.30	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	-0.75	2.54	
6	-1.55	49.5	+0.41	0.00	DRY (2)	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	-0.30	0.16	
7	-1.55	48.9	+0.50	0.00	DRY (3)	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	0.84	
8	-1.55	48.6	+0.41	0.00	DRY (3)	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	-0.12	2.31	
9	-1.55	49.4	-0.39	0.00	DRY (1)	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	-0.64	10.40	
10	-1.55	50.4	-0.42	0.00	51.0	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	-1.42	10.40	
11	-1.55	51.0	-0.34	0.00	51.0	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	-1.26	5.73	
12	-1.55	51.3	-2.00	-2.14	51.2	-1.52	-3.66	-0.22	-1.52	-1.52	-3.66	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	-0.22	9.10	
Total	-18.60		-11.48		-13.63		-13.19		-26.82		-27.63		-27.63		-27.63		-27.63		-27.63		-27.63		-27.63		70.40	

1 In feet. The altitude of the stream bottom is 51.0 feet.

2 In cubic feet per second (ft³/s).

3 Altitude of the water surface at the first stream node discharging from the pond; numeral in parenthesis indicates the number of stream nodes downstream from the pond that went dry.

4 Total simulated discharge from the aquifer equals (columns 2+4+7+9) - 70.90.

Figure 11.--Idealized aquifer for stream-pond-aquifer system.

The modified program described in this report was used to develop a field model of a stream-pond-aquifer system in the Beaver-Pasquiset ground-water reservoir in southern Rhode Island (Dickerman and Ozbilgin, written commun., 1983). The Beaver-Pasquiset model simulated breaks in the hydraulic connection between the stream-aquifer, and the pond-aquifer over stream and pond reaches influenced by drawdown from nearby pumping wells.

Complete documentation for the modified program includes: (1) explanation of modifications, (2) a flow chart, (3) data deck instructions, (4) input data, (5) output summary, and (6) a complete program listing. The modified program presented in this report can be used by the reader as a stand-alone manual. Users of the modified program should be aware that undiscovered errors in logic may exist.

REFERENCES

- Cooper, H.H., Jr., and Rorabaugh, M.I., 1963, Ground-water movements and bank storage due to flood stages in surface streams: U.S. Geol. Survey Water-Supply Paper 1536-J, p. 343-366.
- Oakes, D.B., and Wilkinson, W.B., 1972, Modeling of groundwater and surface water systems, I-Theoretical relationships between groundwater abstraction and base flow: Water Resources Board, Great Britain, Reading Bridge House, p. 37.
- Streeter, V.L., 1971, Fluid mechanics: New York, McGraw-Hill Book Co., p. 278-280.
- Streeter, V.L., and Wylie, E.B., 1979, Fluid mechanics: New York, McGraw-Hill Book Co., p. 227-232.
- Trescott, P.C., Pinder, G.F., and Larson, S.P., 1976, Finite-difference model for aquifer simulation in two dimensions with results of numerical experiments: U.S. Geol. Survey Techniques of Water-Resources Inv., book 7, ch. C1, 116 p.
- White, F.M., 1979, Fluid mechanics: New York, McGraw-Hill Book Co., p. 602-607.

SUPPLEMENTAL DATA

Program Modifications

To allow for more convenient data handling, the method of data input and output for transient simulations was modified from the finite-difference model for aquifer simulation in two-dimensions (Trescott and others, 1976). A new entry was added to calculate transient surface-water heads from known flows. The generalized flow chart for the modified program is shown in figure 12.

The major modifications in the program were made in the MAIN program and in subroutines DATAI, COEF, and CHECKI. The rest of the program was modified only to the extent necessary to handle modifications in the MAIN program and in subroutines listed above. Format statements and specifications (for example, dimensions, common blocks ...etc.) were changed throughout the program. Except for the specifications part, computational schemes remain unchanged. The lines changed in the modified program were designated by dropping the first two letters in columns 73 and 74, and adding the "-" symbol to column 79 at the end of the line. For example, in the original program the line identified by code MAN 240 was changed to read N 2400-.

A new subroutine CALC was added to initiate the modified program for surface-water calculations. If CALC is not specified by the modeler as a simulation option, the program runs the original version. The CALC option is designed to work only with the LEAK or combined WATER/LEAK options.

Twelve new arrays were added to the program to accommodate calculations of surface-water heads. Five of the arrays have the size DIML x DIMW, while seven have the size NSEG. The dimensions of these arrays are calculated and passed to subroutines within the MAIN program. Statements calling the entry ARRAY in the MAIN program were moved to change the sequence of matrix data input. A new statement calling the entry ARRAY was added to read the new array RSEG (surface-water segment identification). Statements were added or moved between lines MAN2200 and MAN2500 to control the flow of computations in the modified program.

The method of data input and output for pumping periods in the entry NEWPER of subroutine DATAI was changed. Additional read statements were added to read new parameters and problem options. The rest of the changes in subroutine DATAI were made to handle those changes in entry NEWPER (for example, addition of new format statements, initialization of added variables, etc.).

Figure 12.-- Simplified flow chart for the modified program.

flow chart - Continued

flow-chart - Continued

A new entry RSORT was added to subroutine COEF to order stream nodes by highest to lowest initial stream head, and store this order on array IRIV for later retrieval. This was necessary for both stream head calculations and an orderly printout of leakages from surface-water nodes.

The major changes in the modified program were made in subroutine CHECKI. A new entry HRIVER was added to calculate surface-water heads. The entry CWRITE was modified to handle transient output of leakages and to print calculated surface-water heads. Statements were added to the entry CHECK, as needed, to calculate leakages into surface-water bodies and to initialize some variables used in the new entry HRIVER.

Table 3.--Data deck instructions
(*Indicates new variable used in the modified program)

GROUP I: TITLE, SIMULATION OPTIONS, AND PROBLEM DIMENSIONS

This group of cards, which are read by the main program, contains data required to dimension the model. To specify an option on card 3, punch the characters underlined in the definition, starting in the first column of the field. For any option not used, leave the appropriate columns blank.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
1	1-80	20A4		
			HEADING	Any title the user wishes to print on one line at the start of the output.
2	1-48	12A4		
3	1-5	A4,1X	WATER	<u>WATE</u> for water table or combined water-table - artesian aquifer.
	6-10	A4,1X	LEAK	<u>LEAK</u> for an aquifer system including leakage from a surface water or confining bed. Required if CALC is specified on column 61.
	11-15	A4,1X	CONVRT	<u>CONV</u> for combined water-table - artesian aquifer.
	16-20	A4,1X	EVAP	<u>EVAP</u> to permit discharge by evapotranspiration.
	21-25	A4,1X	RECH	<u>RECH</u> to include a constant recharge rate.
	26-30	A4,1X	NUMS	<u>SIP</u> or <u>LSOR</u> or <u>ADI</u> to designate the equation-solving scheme.
	31-35	A4,1X	CHCK	<u>CHEC</u> to compute a mass balance.
	36-40	A4,1X	PNCH	<u>PUNC</u> for punched output at the end of the simulation.
	41-45	A4,1X	IDK1	<u>DK1</u> to read initial head and mass balance parameters from disk (unit 4).

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
	46-50	A4,1X	IDK2	<u>DK2</u> to save (write) computed head, elapsed time, and mass balance parameters on disk (unit 4).
	51-55	A4,1X	NUM	<u>NUM</u> to print drawdown in numeric form.
	56-60	A4,1X	HEAD	<u>HEAD</u> to print the head matrix.
	61-54	A4,1X	*RCAL	<u>CALC</u> to calculate surface-water heads.
(All variables on card 4 are integers)				
4	1-10	I10	DIML	Number of rows.
	11-20	I10	DIMW	Number of columns.
	21-30	I10	NW	Number of pumping wells for which drawdown is to be computed at a "real" well radius.
	31-40	I10	ITMAX	Maximum number of iterations per time step.
	41-50	I10	*NSEG	Number of surface-water segments to be specified.

NOTE - Steady-state simulations often require more than 50 iterations. Transient time steps usually require less than 30 iterations.

GROUP II: SCALAR PARAMETERS

The parameters required in every problem are underlined. The other parameters are required as noted; when not required, their location on the card can be left blank. The G format is used to read E, F, and I data. Minimize mistakes by always right-justifying data in the field. If F format data do not contain significant figures to the right of the decimal point, the decimal point can be omitted. Default typing of variables applies.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
1	1-4	A4	CONTR	<u>CONT</u> to generate a map of drawdown and (or) hydraulic head; for no maps insert a blank card.
	11-20	G10.0	XSCALE	Factor to convert model length unit to unit used in X direction on maps (that is, to convert from feet to miles, XSCALE=5280).
	21-30	G10.0	YSCALE	Factor to convert model length unit to unit used in Y direction on maps.
	31-40	G10.0	DINCH	Number of map units per inch.
	41-50	G10.0	FACT1	Factor to adjust value of drawdown printed.
	51-60	G10.0	FACT2	Factor to adjust value of head printed.
	61-68	A8	MESUR	Name of map length unit.

NOTE - For value of drawdown or head 52.57, for example:

FACT1 or FACT2	Printed value
.01	0
.1	5
1	52
10	525
100	***

2	1-10	G10.0	<u>NPER</u>	Number of pumping periods for this simulation.
	11-20	G10.0	<u>KTH</u>	Number of time steps between printouts.

NOTE - To print only the results for the final time step in a pumping period, make KTH greater than the expected number of time steps. The program always prints the results for the final time step.

21-30	G10.0	<u>ERR</u>	Error criterion for closure (L).
-------	-------	------------	----------------------------------

NOTE - When the head change at all nodes on subsequent iterations is less than this value (for example 0.01 foot), the program has reached a solution for the time step.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
	31-40	G10.0	EROR	Steady-state error criterion (L).
NOTE - If the head change between time steps in transient simulations is less than this amount, the pumping period is terminated.				
	41-50	G10.0	*ERLEAK	Error criterion for surface water - ground water interaction (L^3/T).
NOTE - If the largest change in leakage from surface waters is less than this amount (for example 0.01 feet ³ /sec.), the program has reached a solution for the time step when CALC option is specified in card 3 of Group I parameters. When CALC option is used, the program will try to satisfy ERR and ERLEAK simultaneously within the time step.				
	51-60	G10.0	SS	Specific storage of confining bed (1/L)
NOTE - SS has a finite value only in transient simulations where leakage is a function of storage in the confining bed.				
	61-70	G10.0	<u>LENGTH</u>	Definition depends on the numerical solution used: LSOR: number of LSOR iterations between 2-D corrections. ADI and SIP: number of iteration parameters; unless the program is modified, code 10 for SIP
	71-80	G10.0	HMAX	Definition depends on the numerical solution used: LSOR: acceleration parameter. ADI: maximum iteration parameter. SIP: value of B'.
NOTE - See the discussion of the numerical methods in Trescott and others (1976) for information on iteration parameters.				
3	1-10	G10.0	<u>FACTX</u>	Multiplication factor for transmissivity in X direction.
	11-20	G10.0	<u>FACTY</u>	Multiplication factor for transmissivity in Y direction.
NOTE - FACTX=FACTY=1 for isotropic aquifers.				

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
4	1-20	G20.10	SUM	Parameters in which elapsed time and cumulative volumes for mass balance are stored.
	21-40	G20.10	SUMP	For the start of a simulation insert three blank cards.
	41-60	G20.10	PUMPT	For continuation of a previous run from punched output, remove the three blank cards and insert the first three cards of the punched output from the previous run. If continuation is from interim storage on disk, the three blank cards should remain.
	61-80	G20.10	CFLUXT	
5	1-20	G20.10	QRET	
	21-40	G20.10	CHST	
	41-60	G20.10	CHDT	
	61-80	G20.10	FLUXT	
6	1-20	G20.10	STORT	
	21-40	G20.10	ETFLXT	
	41-60	G20.10	FLXNT	

GROUP III: ARRAY DATA

Each of the following data sets, except for the first one (PHI), consists of a parameter card and, if the data set contains variable data, may include a set of data cards. Default typing applies except for M(I,J) which is a real array. Each parameter card contains five variables defined as follows:

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
	1-10	G10.0	FACT	If IVAR=0, FACT is the value assigned to every element of the matrix; if IVAR=1, FACT is the multiplication factor for the following set of data cards.
	11-20	G10.0	IVAR	=0 if no data cards are to be read for this matrix; =1 if data cards for this matrix follow.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
	21-30	G10.0	IPRN	=0 if input data for this matrix are to be printed; =1 if input data for this matrix are <u>not</u> to be printed.
	31-40	G10.0	IRECS	=0 if the matrix is being read from cards or if each element is being set equal to FACT; =1 if the matrix is to be read from disk (unit 2).
	41-50	G10.0	IRECD	=0 if the matrix is <u>not</u> to be stored on disk; =1 if the matrix being read from cards or set equal to FACT <u>is</u> to be stored on disk (unit 2) for later retrieval.

For the uniform starting head=100, FACT=100, IVAR=IPRN=IRECS=IRECD=0 and no data cards are required. The save matrix, which is being read from cards, on disk, for example (provided unit 2 has been defined on a DD statement; see technical information on pages 43-45 of original 1976 program), set FACT=1, IVAR=1, IPRN=IRECS=0, IRECD=1, and include the set of data cards (note that the input matrix will not be printed for IPRN=0). After this has been processed successfully, subsequent runs need only include a parameter card with the following: FACT=IVAR=IPRN=0, IRECS=1, IRECD=0. The set of data cards are not included and the matrix is input via unit 2 from disk storage.

When data cards are included, start each row on a new card.

To prepare a set of data cards for an array that is a function of space, the general procedure is to overlay the finite-difference grid on a contoured map of a parameter and record the average value of the parameter for each finite-difference block on coding forms according to the appropriate format. In general, record only significant digits and no decimal points (except for data set 2); use the multiplication factor to convert the data to their appropriate values. For example, if vertical hydraulic conductivity of the confining bed (RATE) ranges from 2×10^{-9} to 9×10^{-8} ft/sec., coded values should range from 2 to 90; the multiplication factor (FACT) would be 1.0E-09.

Arrays needed in every simulation are underlined. Omit parameter cards and data cards not used in the simulation (however, see the note for the S matrix).

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
1	1-80	8F10.4	PHI(I,J)	Head values for continuation of a previous run (L).

NOTE - For a new simulation this data set is omitted. Do not include a parameter card with this data set.

2	1-80	8F10.4	<u>STRT(I,J)</u>	Starting head matrix (L).
3	1-80	20F4.0	S(I,J)	Storage coefficient (dimensionless).

NOTE - Always required. In addition to specifying storage coefficient values for artesian aquifers, this matrix is used to locate constant-head boundaries by coding a negative number at constant head nodes. At these nodes T or PERM must be greater than zero. For a problem with no constant-head nodes and that does not require S values, insert a blank parameter card.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
4	1-80	20F4.0	T(I,J)	Transmissivity (L^2/T)
NOTE - (1) Required for artesian aquifer simulation only.				
				(2) Zero values must be placed around the perimeter of the T or PERM matrix for reasons inherent in the computational scheme. If IVAR=0, zero values are automatically inserted around the border of the model.
<hr/>				
5	1-80	20F4.0	PERM(I,J)	Hydraulic conductivity(L/T) (see note 2 for data set 4).
6	1-80	20F4.0	BOTTOM (I,J)	Elevation of bottom of aquifer (L).
7	1-80	20F4.0	SY (I,J)	Specific yield (dimensionless).
NOTE - Data sets 5, 6, and 7 are required for water table or combined artesian - water table simulations.				
<hr/>				
8	1-80	20F4.0	TOP(I,J)	Elevation of top of aquifer (L).
NOTE - Required only in combined artesian - water table simulations.				
<hr/>				
9	1-80	20F4.0	RATE(I,J)	Hydraulic conductivity of confining bed (L/T).
10	1-80	20F4.0	RIVER(I,J)	Head on the other side of confining bed (also the surface-water head) (L).

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
11	1-80	20F4.0	M(I,J)	Thickness of confining bed (L).
NOTE - Data sets 9, 10, and 11 are required in simulations with leakage. They are required for calculation of surface-water heads. If the confining bed or streambed does not extend over the entire aquifer use the M matrix to locate the confining bed. If RATE and RIVER do not vary over the extent of the confining bed they can be initialized to a uniform value. For calculation of stream heads, a RIVER matrix is required. The RIVER matrix is used in the program to locate stream nodes in the order they appear from upstream to downstream. Therefore, stream head values must descend downstream to the end of a stream reach. This is not required for the pond areas.				
12	1-80	20F4.0	*RSEG(I,J)	Surface-water segment identification (dimensionless).
NOTE - Required in simulations with surface water option (when CALC is coded on column 61 of card 3 in Group I data, otherwise omit). The value left to the decimal point (whole part of a real number) designates the segment number. Mantissa (fraction part of a real number) is for classifying the segment as stream or pond, and to specify the type of calculation to be done. For example, for surface water segment number one;				
mantissa = 0 if no calculation is to be done. Nodes are part of either a stream or pond segment. (RSEG=1.0).				
mantissa=1 if no calculation is to be done, but leakage from each node of the segment is to be printed. Nodes are part of either a stream or a pond segment. (RSEG=1.1).				
mantissa=2 if stream heads are to be calculated and leakage from each node of the segment is to be printed. Nodes are part of a stream segment (RSEG=1.2).				
mantissa=3 if pond elevations are to be calculated and leakage from each node of the segment is to be printed. Nodes are part of a pond segment (RSEG=1.3).				

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
13	1-80	20F4.0	GRND(I,J)	Land elevation (L).
NOTE - Required for simulations with surface water option and (or) evapotranspiration. For simulations with evapotranspiration option only, if GRND does not vary over the extent of the aquifer it can be initialized to a uniform value. For surface water simulations, value of GRND refers to the elevation of bottom of the pond or stream channel; and it may <u>not</u> be initialized to a uniform value.				
14	1-80	8G10.0	DELX(J)	Grid spacing in X direction (L).
15	1-80	8G10.0	DELY(I)	Grid spacing in Y direction (L).

GROUP IV: PARAMETERS THAT CHANGE WITH THE PUMPING PERIOD

The program has three options for the simulation period.

1. To simulate a given number of time steps within a time period, set TMAX to a value larger than the expected simulation period. The program will use NUMT, CDLT, and DELT as coded.
2. To simulate a given time period within a pumping period, set NUMT larger than the number required for the simulation period (for example 100). The program will compute the exact DELT (which will be less than or equal to DELT coded) and NUMT to arrive exactly at TMAX at the last time step.
3. To simulate a given pumping period, set KNUM=KPER and TMAX, NUMT, CDLT, and DELT to appropriate values as described above.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
1	1-10	G10.0	KP	Number of the pumping period.
	11-20	G10.0	KPM1	Number of the previous pumping period.

NOTE - In general KPM1=0 if KP=1
 KPM1=1 if KP=2, etc.

This causes the time parameter used in ENTRY CLAY to be set to zero and STRT to be initialized to PHI. However, for continuation of a previous pumping period KPM1=KP, and STRT and the time parameter are not affected.

21-30	G10.0	*KPER	Number of time periods in this pumping period (for example, number of months in a pumping period).
31-40	G10.0	*KNUM	Number of the present time period.
41-50	G10.0	TMAX	Number of days in this time period.
51-60	G10.0	NUMT	Number of time steps in this time period.
61-70	G10.0	CDLT	Multiplying factor for DELT.

NOTE - 1.5 is commonly used.

71-80	G10.0	DELT	Initial time step in hours.	
2	1-10	G10.0	*TPUMP	Number of days in this pumping period.
11-20	G10.0	NWEL	Number of wells for this time period.	
21-30	G10.0	QET	Maximum evapotranspiration rate for this time period (L/T).	
31-40	G10.0	ETDIST	Depth at which evapotranspiration ceases below land surface (L).	
41-50	T10.0	*FACTQ	Multiplication factor for recharge matrix.	

NOTE - The recharge rate from the previous time period is multiplied by FACTQ. If the present recharge rate is some factor of the previous recharge rate, assign the appropriate factor for FACTQ; otherwise FACTQ=1).

DATA SET 2. (NSEG cards)

COLUMNS	FORMAT	VARIABLE	DEFINITION
1-10	G10.0	*K	Surface water segment number.
11-20	G10.0	*WIDE(K)	Width of the stream channel (L), (WIDE(K)=0 for a pond segment).
21-30	G10.0	*SLOPE(K)	Slope of the stream channel bottom (dimensionless) (SLOPE(K)=0 for a pond segment).
31-40	G10.0	*ROUGH(K)	Manning's roughness coefficient for the stream segment (dimensionless) (ROUGH (K)=0 for a pond segment).
41-50	G10.0	*FLOWIN(K)	Inflow to a segment (for a stream segment, inflow to the first upstream node) (L^3/T).
51-60	G10.0	*IFLOUT(K)	The segment number to which segment K empties (IFLOUT(K)=0 if the surface water segment does not discharge into another surface water segment)

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
1	1-10	G10.0	*RAIN	Rainfall to a surface water segment, if pond (L/T).
	11-20	G10.0	*PANEVA	Evaporation rate from a pond surface (L/T).

If NEWQ=NO the following set of cards is to be omitted. When used, a parameter card is required for the data set (see definition of variables for the parameter card in Group III data).

DATA SET 3.

COLUMNS	FORMAT	VARIABLE	DEFINITION
1-80	20F4.0	QRE(I,J)	Recharge rate (L/T).

NOTE: (1) For each additional time period, another set of Group IV cards is required (that is, KPER sets of Group IV cards are required).

(2) For each additional pumping period, another KPER set of Group IV cards are required (that is, NPER x KPER sets of Group IV cards are required for the total simulation period).

(3) If another simulation is included in the same job, insert a blank card before the next Group I cards.

CARD	COLUMNS	FORMAT	VARIABLE	DEFINITION
3	1-5	A4,1X	*NEWW	<u>YES</u> to read new pumping rates for this time period; <u>NO</u> to use previous pumping rates.

NOTE - For the start of a simulation, code YES for NEWW to read the pumping rates; code NO for a problem with no pumping. For continuation, code NO for NEWW to use the pumping rates from previous time period; when YES is coded, the matrix WELL(I,J) is initialized to zero and new pumping rates are read for the time period.

6-10	A4,1X	*NEWQ	<u>YES</u> to read new recharge rate for the time period; <u>NO</u> to use the recharge rate from previous time period.
------	-------	-------	---

NOTE - For the start of a simulation, code YES for NEWQ to read a constant recharge rate; code NO for a problem with no constant recharge. For continuation, code NO for NEWQ to use the recharge rate from previous time period; recharge rate from previous time period will be multiplied by FACTQ. When YES is coded for continuation of a problem, the matrix QRE(I,J) is initialized to zero and new recharge rate is read for the present time period.

If NEWW=NO, or for the start of a simulation NWEL=0, the following set of cards is omitted.

DATA SET 1. (NWEL cards)

COLUMNS	FORMAT	VARIABLE	DEFINITION
1-10	G10.0	I	Row location of well.
11-20	G10.0	J	Column location of well.
21-30	G10.0	WELL(I,J)	Pumping rate (L^3/T); negative for a pumping, positive for a recharge well.
31-40	G10.0	RADIUS	Real well radius (L).

NOTE - Radius is required only for those wells, if any, where computation of drawdown at a real well radius is to be made.

For problems without surface water option, the following set of cards is omitted.

Table 4.--Sample of input data for modified program.

STUDY OF PUMPING EFFECTS IN A POND-STREAM-AQUIFER SYSTEM TESTED BY MELIH M. OZBILGIN													
GROUP I	WATE	LEAK	NCON	EVAP	RECH	SIP	CHEC	PUNC	NDK1	NDK2	NNUM	HEAD	CALC
	11	15	0	100	0	100	2						
GROUP II		1		100	0.001	0.001	0.02				0.0		10
		1.0		1.0									
STRT		52.0		0									
S		0.0											
PERM		0.002900											
BOTTOM		0.0											
Sy		0.2											
RATE		2.3140E-07		1									
A		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
T		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
E		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
M		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MAT		0 0	0 0	0 0	0 0	0 0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
T		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
R		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
I		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
X		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
RIVER		1.0		1									
RIVER		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
RIVER		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
RIVER		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
RIVER		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
GROUP III	M	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MAT		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		1.0		1									
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MATRIX		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
RSEG		1.0		1									
SEG		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
SEG		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
SEG		0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0
MAT		0 0	1.3	1.3	1.3	1.3	1.3	0	0	0	0	0	0
MAT		0 0	0 1.3	1.3	1.3	1.3	1.3	0	0	0	0	0	0
MAT		0 0	0 1.3	1.3	1.3	1.3	1.3	2.2	2.2	2.2	2.2	2.2	2.2
MAT		0 0	0 1.3	1.3	1.3	1.3	1.3	0	0	0	0	0	0

	R	0	0	0	1.	3	1.	3	1.	3	1.	3	0	0	0	0	0	0	0	0	
	I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	X	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	GRND	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		1.	0		1																
GROUP III	R	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	
	N	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	
	D	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	
	M	58	58	58	40	40	40	40	40	40	58	58	58	58	58	58	58	58	58	58	
	A	58	58	58	40	40	40	40	40	40	51	51	51	51	51	51	51	51	51	51	
	T	58	58	58	40	40	40	40	40	40	58	58	58	58	58	58	58	58	58	58	
	R	58	58	58	40	40	40	40	40	40	58	58	58	58	58	58	58	58	58	58	
	I	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	
	X	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	
	DELX	1000.	0																		
	DELY		1.	0		1															
		500.		500.		1000.		1000.		1000.		1000.		1000.		1000.		1000.		1000.	
		1000.		500.		500.															
			1	0		36					1		31.		1		1.	0	744.	0	
	YES	1095.	0		16.	2226E-09					5.0		1.0								
	YES																				
		5		8		-1.	55														
		1		1.	0		0.001				0.035		0.0		2						
		2		20.	0		0.001			0.035		0.0		0							
		0.		0.																	
		8.	7428E-08																		
	REPEATING		1		1		36				2		28.		1		1.	0	672.	0	
		1095.	0		16.	8893E-09				5.0		1.0									
	NO	YES																			
		1		20.	0		0.001			0.035		0.0		2							
		2		20.	0		0.001			0.035		0.0		0							
		0.		0.																	
		9.	5162E-08																		
		1		1		36				3		31.		1		1.	0	744.	0		
		1095.	0		19.	3339E-09				5.0		1.0									
		NO	YES																		
		1		20.	0		0.001			0.035		0.0		2							
		2		20.	0		0.001			0.035		0.0		0							
		0.		0.																	
		1.	4872E-07																		
	DATA		1		1		36				4		30.		1		1.	0	720.	0	
		1095.	0		15.	4655E-08				5.0		1.0									
	NO	YES																			
		1		20.	0		0.001			0.035		0.0		2							
		2		20.	0		0.001			0.035		0.0		0							
		0.		0.																	
		3.	3436E-08																		
	SETS		1		1		36				5		31.		1		1.	0	744.	0	
		1095.	0		19.	8006E-08				5.0		1.0									
	NO	YES																			
		1		20.	0		0.001			0.035		0.0		2							
		2		20.	0		0.001			0.035		0.0		0							
		0.		0.																	
		6.	4300E-10																		
		1		1		36				6		30.		1		1.	0	720.	0		
		1095.	0		11.	3825E-07				5.0		1.0									
	NO	YES																			
		1		20.	0		0.001			0.035		0.0		2							

	2	20.0	0.001	0.035	0.0	0		
	0.	0						
2.	4434E-09							
	1	1	36	7	31.	1	1.0	744.0
	1095.0		11.6179E-07	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
1.	5557E-09							
	1	1	36	8	31.	1	1.0	744.0
	1095.0		11.5557E-07	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
8.	0894E-09							
	1	1	36	9	30.	1	1.0	720.0
	1095.0		11.1253E-07	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
2.	2184E-08							
	1	1	36	10	31.	1	1.0	744.0
	1095.0		16.2226E-08	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
1.	0000E-07							
	1	1	36	11	30.	1	1.0	720.0
	1095.0		13.2150E-08	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
1.	0000E-07							
	1	1	36	12	31.	1	1.0	744.0
	1095.0		17.7783E-09	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
5.	5070E-08							
	1	1	36	13	31.	1	1.0	744.0
	1095.0		16.2226E-09	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
8.	7428E-08							
	1	1	36	14	28.	1	1.0	672.0
	1095.0		16.8893E-09	5.0	1.0			
NO	YES							
	1	20.0	0.001	0.035	0.0	2		
	2	20.0	0.001	0.035	0.0	0		
	0.	0.						
9.	5162E-08							
	1	1	36	15	31.	1	1.0	744.0

	1095.0	19. 3339E-09	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
1.	4872E-07						
	1	1 36	16	30.	1	1.0	.720.0
	1095.0	15. 4655E-08	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
3.	3436E-08						
	1	1 36	17	31.	1	1.0	744.0
	1095.0	19. 8006E-08	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
6.	4300E-10						
	1	1 36	18	30.	1	1.0	720.0
	1095.0	11. 3825E-07	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
2.	4434E-08						
	1	1 36	19	31.	1	1.0	744.0
	1095.0	11. 6179E-07	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
1.	5557E-09						
	1	1 36	20	31.	1	1.0	744.0
	1095.0	11. 5557E-07	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
8.	0894E-09						
	1	1 36	21	30.	1	1.0	720.0
	1095.0	11. 1253E-07	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
2.	2184E-08						
	1	1 36	22	31.	1	1.0	744.0
	1095.0	16. 2226E-08	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		
	0.	0.					
1.	0000E-07						
	1	1 36	23	30.	1	1.0	720.0
	1095.0	13. 2150E-08	5.0	1.0			
NO	YES						
	1	20.0 0.001	0.035	0.0	2		
	2	20.0 0.001	0.035	0.0	0		

1.	0000E-07	0.	0.				
NO	YES	1 1095.0	1 17.7783E-09	36 5.0	24 1.0	31. 1.0	1 1.0 744.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
5.	5070E-08	0.	0.				
NO	YES	1 1095.0	1 16.2226E-09	36 5.0	25 1.0	31. 1.0	1 1.0 744.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
8.	7428E-08	0.	0.				
NO	YES	1 1095.0	1 16.9893E-09	36 5.0	26 1.0	28. 1.0	1 1.0 672.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
9.	5162E-08	0.	0.				
NO	YES	1 1095.0	1 19.3339E-09	36 5.0	27 1.0	31. 1.0	1 1.0 744.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
1.	4872E-07	0.	0.				
NO	YES	1 1095.0	1 15.4655E-08	36 5.0	28 1.0	30. 1.0	1 1.0 720.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
3.	3436E-08	0.	0.				
NO	YES	1 1095.0	1 19.8006E-08	36 5.0	29 1.0	31. 1.0	1 1.0 744.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
6.	4300E-10	0.	0.				
NO	YES	1 1095.0	1 11.3825E-07	36 5.0	30 1.0	30. 1.0	1 1.0 720.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
2.	4434E-08	0.	0.				
NO	YES	1 1095.0	1 11.6179E-07	36 5.0	31 1.0	31. 1.0	1 1.0 744.0
		1 2	20.0 20.0	0.001 0.001	0.035 0.035	0.0 0.0	2 0
		0.	0.				
1.	5557E-09	0.	0.				
NO	YES	1 1095.0	1 11.5557E-07	36 5.0	32 1.0	31. 1.0	1 1.0 744.0
		0.	0.				

NO	YES							
1	20.0	0.001	0.035	0.0	2			
2	20.0	0.001	0.035	0.0	0			
0.	0.							
8.0894E-09								
1	1	36	33	30.	1	1.0	720.0	
1095.0		11.1253E-07	5.0	1.0				
NO	YES							
1	20.0	0.001	0.035	0.0	2			
2	20.0	0.001	0.035	0.0	0			
0.	0.							
2.2184E-08								
1	1	36	34	31.	1	1.0	744.0	
1095.0		16.2226E-08	5.0	1.0				
NO	YES							
1	20.0	0.001	0.035	0.0	2			
2	20.0	0.001	0.035	0.0	0			
0.	0.							
1.0000E-07								
1	1	36	35	30.	1	1.0	720.0	
1095.0		13.2150E-08	5.0	1.0				
NO	YES							
1	20.0	0.001	0.035	0.0	2			
2	20.0	0.001	0.035	0.0	0			
0.	0.							
1.0000E-07								
1	1	36	36	31.	1	1.0	744.0	
1095.0		17.7783E-09	5.0	1.0				
NO	YES							
1	20.0	0.001	0.035	0.0	2			
2	20.0	0.001	0.035	0.0	0			
0.	0.							
5.5070E-08								
//								

Table 5.--Program listing of computer source code.

```

C ****MAN 10
C FINITE-DIFFERENCE MODEL MAN 20
C FOR MAN 30
C SIMULATION OF GROUND-WATER FLOW MAN 40
C IN TWO DIMENSIONS MAN 50
C MAN 60
C BY P. C. TRECOTT, G. F. PINDER AND S. P. LARSON MAN 70
C U. S. GEOLOGICAL SURVEY MAN 80
C SEPTEMBER, 1975 MAN 90
C N 901-
C MODIFIED BY MELIH M. OZBILGIN N 902-
C SEPTEMBER, 1982 N 903-
C ****MAN 100
C MAIN PROGRAM TO DIMENSION DIGITAL MODEL AND CONTROL SEQUENCE MAN 110
C OF COMPUTATIONS MAN 120
C -----MAN 130
C SPECIFICATIONS: MAN 140
C REAL *4KEEP, M, HEADNG(32) MAN 150
C REAL *8PHI, Q, BE, TEMP, Z, YY MAN 160
C INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, MAN 170
C 1CONTR, LEAK, RECH, SIP, ADI, NEWW, NEWQ, RCAL N 1800-
C MAN 190
C DIMENSION Y(70000), L(49), IFMT1(9), IFMT2(9), IFMT3(9), NAME(108)N 2000-
C 1, YY(1) N 2100-
C EQUIVALENCE (YY(1),Y(1)) MAN 220
C MAN 230
C COMMON /SARRAY/ VF4(11),CHK(17) N 2400-
C COMMON /MPARAM/ FACTG, NEWW, NEWQ, ERLEAK, DAYS N 2401-
C COMMON /ARSIZE/ IZ, JZ, IP, JP, IR, JR, IC, JC, IL, JL, IS, JS, IH, IMAX, IMX1, IN 2500-
C 1K, IA, JA N 2501-
C COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LEMAN 260
C 1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, MAN 270
C 2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETQB, ETQD, FACTX, FACTY, MAN 280
C 3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DIMAN 290
C 4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL N 3000-
C COMMON /CK/ ETFLXT, STORT, GRET, CHST, CHDT, FLUXT, PUMPT, CFLUXT, FLXNT, IN 3001-
C 1RCHK, RAIN, PANEVA, IRCHK1 N 3002-
C MAN 310
C DATA IFMT1/4H(1H0, 4H, I5, , 4H10E1, 4H1.3/, 4H(1H , 4H, 5X,, 4H10E1, 4H1.3)MAN 320
C 1, 4H) / MAN 330
C DATA IFMT2/4H('0', 4H, I2, , 4H2X, 2, 4H0F6., 4H1/(5, 4HX, 20, 4HF6. 1, 4H)) MAN 340
C 1, 4H / MAN 350
C DATA IFMT3/4H(1H0, 4H, I5, , 4H14F9, 4H. 5/(, 4H1H , , 4H5X, 1, 4H4F9. , 4H5)) MAN 360
C 1, 4H / MAN 370
C DATA NAME/2*4H , , 4H STO, 4HRAGE, 4H COE, 4HFFIC, 4HIENT, 4*4H , , 4H MAN 380
C 1 T, 4HRANS, 4HMISS, 4HIVIT, 4HY , 2*4H , , 4H A, 4HQUIF, 4HER H, 4HYDMAN 390
C 2RA, 4HULIC, 4H CON, 4HDUCT, 4HIVIT, 4HY , 4H , , 4H A, 4HQUIF, 4HER B, MAN 400
C 34HASE , 4HELEV, 4HATIO, 4HN , 3*4H , , 4H S, 4HPECI, 4HFIC , 4HYIEL, 4MAN 410
C 4HD , 4*4H , , 4HAQUI, 4HFER , 4HTOP, 4HELEV, 4HATIO, 4HN , 4H , , 4HMAN 420
C 5CONF, 4HININ, 4HG BE, 4HD HY, 4HDRAU, 4HLIC , 4HCOND, 4HUCTI, 4HVITY, 3*4H MAN 430
C 6 , 4H RIV, 4HER H, 4HEAD , 4*4H , , 4H C, 4HONFI, 4HNING, 4H BED, 4H TMAN 440
C 7HI, 4HCKNE, 4HSS , 2*4H , , 4H L, 4HAND, 4HSURF, 4HACE , 4HELEV, 4HATIMAN 450
C 80, 4HN , 3*4H , , 4H ARE, 4HAL R, 4HECHA, 4HRGE , 4HRATE, 3*4H , , 4H N 4600-
C 9RI, 4HVER , 4HNODE, 4H IDE, 4HNTIF, 4HICAT, 4HION , 4H / N 4601-
C MAN 470
C DEFINE FILE 2(15, 2624, U, KKK) N 4800-
C ..... MAN 490
C ---READ TITLE, PROGRAM OPTIONS AND PROGRAM SIZE--- MAN 500
C MAN 510

```

```

10 READ (R,370) HEADNG MAN 520
 WRITE (P,360) HEADNG MAN 530
 READ (R,380) WATER,LEAK,CONVRT,EVAP,RECH,NUMS,CHK,PNCH,IDLK1,IDLK2,MAN 540
 1NUM,HEAD,RCAL N 5500-
 WRITE (P,390) WATER,LEAK,CONVRT,EVAP,RECH,NUMS,CHK,PNCH,IDLK1,IDLK2MAN 560
 1,NUM,HEAD,RCAL N 5700-
 IF (NUMS.EQ.CHK(11).OR.NUMS.EQ.CHK(12).OR.NUMS.EQ.CHK(13)) GO TO 2MAN 580
10
 WRITE (P,350)
 STOP
20 READ (R,320) DIML,DIMW,NW,ITMAX,NSEG MAN 6200-
 WRITE (P,340) DIML,DIMW,NW,ITMAX,NSEG N 6300-
C
C ---COMPUTE DIMENSIONS FOR ARRAYS---
 IZ=DIML MAN 640
 JZ=DIMW MAN 650
 INSEG=NSEG MAN 660
 IF (NSEG.EQ.0) INSEG=1 MAN 6701-
 IH=MAXO(1,NW) N 6702-
 IMAX=MAXO(DIML,DIMW) MAN 680
 ISIZ=DIML*DIMW MAN 690
 ISUM=2*ISIZ+1 MAN 700
 IMX1=ITMAX+1 MAN 710
 L(1)=1 MAN 720
 L(I)=ISUM MAN 730
 DO 30 I=2,4 MAN 740
 L(I)=ISUM MAN 750
30 ISUM=ISUM+2*IMAX MAN 760
 DO 40 I=5,16 MAN 770
 L(I)=ISUM MAN 780
40 ISUM=ISUM+ISIZ MAN 790
 IF (WATER.NE.CHK(2)) GO TO 60 MAN 800
 DO 50 I=17,19 MAN 810
 L(I)=ISUM MAN 820
50 ISUM=ISUM+ISIZ MAN 830
 IP=DIML MAN 840
 JP=DIMW MAN 850
 GO TO 80 MAN 860
60 DO 70 I=17,19 MAN 870
 L(I)=ISUM MAN 880
70 ISUM=ISUM+1 MAN 890
 IP=1 MAN 900
 JP=1 MAN 910
80 IF (LEAK.NE.CHK(9)) GO TO 100 MAN 920
 DO 90 I=20,22 MAN 930
 L(I)=ISUM MAN 940
90 ISUM=ISUM+ISIZ MAN 950
 IR=DIML MAN 960
 JR=DIMW MAN 970
 GO TO 120 MAN 980
100 DO 110 I=20,22 MAN 990
 L(I)=ISUM MAN1000
110 ISUM=ISUM+1 MAN1010
 IR=1 MAN1020
 JR=1 MAN1030
120 IF (CONVRT.NE.CHK(7)) GO TO 130 MAN1040
 L(23)=ISUM MAN1050
 ISUM=ISUM+ISIZ MAN1060
 IC=DIML MAN1070
 JC=DIMW MAN1080
 GO TO 140 MAN1090

```

```

130 L(23)=ISUM MAN1100
 ISUM=ISUM+1 MAN1110
 IC=1 MAN1120
 JC=1 MAN1130
140 IF (EVAP. NE. CHK(6). AND. RCAL. NE. CHK(17)) GO TO 150 N11400-
 L(24)=ISUM MAN1150
 ISUM=ISUM+ISIZ MAN1160
 IL=DIML MAN1170
 JL=DIMW MAN1180
 GO TO 160 MAN1190
150 L(24)=ISUM MAN1200
 ISUM=ISUM+1 MAN1210
 IL=1 MAN1220
 JL=1 MAN1230
160 IF (NUMS. NE. CHK(11)) GO TO 180 MAN1240
 DO 170 I=25,28 MAN1250
 L(I)=ISUM MAN1260
170 ISUM=ISUM+ISIZ MAN1270
 IS=DIML MAN1280
 JS=DIMW MAN1290
 GO TO 200 MAN1300
180 DO 190 I=25,28 MAN1310
 L(I)=ISUM MAN1320
190 ISUM=ISUM+1 MAN1330
 IS=1 MAN1340
 JS=1 MAN1350
200 DO 210 I=29,31 MAN1360
 L(I)=ISUM MAN1370
210 ISUM=ISUM+DIMW MAN1380
 DO 220 I=32,33 MAN1390
 L(I)=ISUM MAN1400
220 ISUM=ISUM+DIML MAN1410
 L(34)=ISUM MAN1420
 ISUM=ISUM+IH MAN1430
 L(35)=ISUM MAN1440
 ISUM=ISUM+2*IH MAN1450
 IF (MOD(ISUM,2). EQ. 0) ISUM=ISUM+1 MAN1460
 CONTINUE MAN1470
230 L(36)=ISUM MAN1480
 ISUM=ISUM+2*IMAX MAN1490
 L(37)=ISUM MAN1500
 ISUM=ISUM+IMX1 MAN1510
 IF (LEAK. NE. CHK(9)) GO TO 235 N15101-
 DO 231 I=38,40 N15102-
 L(I)=ISUM N15103-
231 ISUM=ISUM+ISIZ N15104-
 IF (RCAL. NE. CHK(17)) GO TO 233 N15105-
 L(41)=ISUM N15106-
 ISUM=ISUM+ISIZ N15107-
 L(42)=ISUM N15108-
 ISUM=ISUM+ISIZ N15109-
 IA=DIML N15110-
 JA=DIMW N15111-
 DO 232 I=43,49 N15112-
 L(I)=ISUM N15113-
232 ISUM=ISUM+INSEG N15114-
 IK=INSEG N15115-
 GO TO 237 N15116-
233 DO 234 I=41,49 N15117-
 L(I)=ISUM N15118-

```

```

234 ISUM=ISUM+1 N15119-
IK=1 N15120-
IA=1 N15121-
JA=1 N15122-
GO TO 237 N15123-
235 DO 236 I=38,49 N15124-
L(I)=ISUM N15125-
236 ISUM=ISUM+1 N15126-
IK=1 N15127-
IA=1 N15128-
JA=1 N15129-
237 ISUM=ISUM+1 N15130-
WRITE (P,330) ISUM MAN1520-
MAN1530-
C
C ---PASS INTIIAL ADDRESSES OF ARRAYS TO SUBROUTINES--- MAN1540-
CALL DATAI(Y(L(1)),Y(L(7)),Y(L(8)),Y(L(9)),Y(L(10)),Y(L(11)),Y(L(1MAN1550
12)),Y(L(13)),Y(L(14)),Y(L(15)),Y(L(16)),Y(L(17)),Y(L(18)),Y(L(19))MAN1560
2,Y(L(20)),Y(L(21)),Y(L(22)),Y(L(23)),Y(L(24)),Y(L(29)),Y(L(32)),Y(MAN1570
3L(34)),Y(L(35)),Y(L(38)),Y(L(39)),Y(L(40)),Y(L(44)),Y(L(45)),Y(L(4N15800-
46)),Y(L(47)),Y(L(48))) N15801-
CALL STEP(Y(L(1)),Y(L(5)),Y(L(7)),Y(L(8)),Y(L(9)),Y(L(14)),Y(L(17))MAN1590
1),Y(L(18)),Y(L(23)),Y(L(29)),Y(L(30)),Y(L(32)),Y(L(34)),Y(L(35)),Y(MAN1600
2(L(37)),Y(L(13)),Y(L(38)),Y(L(42))) N16100-
IF (NUMS. EQ. CHK(11)) CALL SOLVE1(Y(L(1)),Y(L(2)),Y(L(3)),Y(L(4)),Y(MAN1620
1(L(5)),Y(L(6)),Y(L(7)),Y(L(9)),Y(L(12)),Y(L(13)),Y(L(14)),Y(L(15))MAN1630
2,Y(L(16)),Y(L(25)),Y(L(26)),Y(L(27)),Y(L(28)),Y(L(29)),Y(L(31)),Y(MAN1640
3L(32)),Y(L(33)),Y(L(37)),Y(L(10)),Y(L(11)),Y(L(24)),Y(L(19)),Y(L(2MAN1650
43)),Y(L(20)),Y(L(22)),Y(L(21))) MAN1660-
IF (NUMS. EQ. CHK(12)) CALL SOLVE2(Y(L(1)),Y(L(2)),Y(L(3)),Y(L(4)),Y(MAN1670
1(L(5)),Y(L(6)),Y(L(7)),Y(L(9)),Y(L(12)),Y(L(13)),Y(L(14)),Y(L(15))MAN1680
2,Y(L(16)),Y(L(25)),Y(L(26)),Y(L(27)),Y(L(28)),Y(L(29)),Y(L(31)),Y(MAN1690
3L(32)),Y(L(33)),Y(L(37)),Y(L(10)),Y(L(11)),Y(L(24)),Y(L(19)),Y(L(2MAN1700
43)),Y(L(20)),Y(L(22)),Y(L(21))) MAN1710-
IF (NUMS. EQ. CHK(13)) CALL SOLVE3(Y(L(1)),Y(L(2)),Y(L(3)),Y(L(4)),Y(MAN1720
1(L(5)),Y(L(6)),Y(L(7)),Y(L(9)),Y(L(12)),Y(L(13)),Y(L(14)),Y(L(15))MAN1730
2,Y(L(16)),Y(L(25)),Y(L(26)),Y(L(27)),Y(L(28)),Y(L(29)),Y(L(31)),Y(MAN1740
3L(32)),Y(L(33)),Y(L(36)),Y(L(37)),Y(L(10)),Y(L(11)),Y(L(24)),Y(L(1MAN1750
49)),Y(L(23)),Y(L(20)),Y(L(22)),Y(L(21))) MAN1760-
CALL COEF(Y(L(1)),Y(L(5)),Y(L(6)),Y(L(7)),Y(L(8)),Y(L(9)),Y(L(10))MAN1770
1,Y(L(11)),Y(L(12)),Y(L(14)),Y(L(15)),Y(L(16)),Y(L(17)),Y(L(18)),Y(MAN1780
2L(19)),Y(L(20)),Y(L(21)),Y(L(22)),Y(L(23)),Y(L(24)),Y(L(29)),Y(L(3MAN1790
32)),Y(L(40)),Y(L(41)),Y(L(43))) N18000-
CALL CHECKI(Y(L(1)),Y(L(5)),Y(L(6)),Y(L(7)),Y(L(9)),Y(L(10)),Y(L(1MAN1810
11)),Y(L(12)),Y(L(13)),Y(L(14)),Y(L(15)),Y(L(17)),Y(L(18)),Y(L(19))MAN1820
2,Y(L(20)),Y(L(21)),Y(L(22)),Y(L(23)),Y(L(24)),Y(L(29)),Y(L(32)),Y(N18300-
3L(38)),Y(L(39)),Y(L(40)),Y(L(41)),Y(L(43)),Y(L(44)),Y(L(45)),Y(L(4N18301-
46)),Y(L(47)),Y(L(48)),Y(L(42)),Y(L(16)),Y(L(49))) N18302-
CALL PRNTAI(Y(L(1)),Y(L(8)),Y(L(9)),Y(L(12)),Y(L(14)),Y(L(29)),Y(LMAN1840
1(32))) MAN1850-
C
C ..... MAN1860-
C
C ---START COMPUTATIONS--- MAN1880-
C ****
C ---READ AND WRITE DATA FOR GROUPS II AND III--- MAN1890-
CALL DATAIN MAN1900-
CALL ARRAY(Y(L(12)),IFMT3,NAME(1),2) MAN1910-
IF (WATER. EQ. CHK(2)) GO TO 240 MAN1920-
CALL ARRAY(Y(L(9)),IFMT3,NAME(10),3) MAN1930-
GO TO 250 MAN1940-
240 CALL ARRAY(Y(L(17)),IFMT1,NAME(19),4) MAN1950-
MAN1960-

```

```

CALL ARRAY(Y(L(18)), IFMT2, NAME(28), 5) MAN1970
CALL ARRAY(Y(L(19)), IFMT3, NAME(37), 6) MAN1980
250 IF (CONVRT. EQ. CHK(7)) CALL ARRAY(Y(L(23)), IFMT2, NAME(46), 7) MAN1990
IF (LEAK. NE. CHK(9)) GO TO 260 MAN2000
CALL ARRAY(Y(L(20)), IFMT1, NAME(55), 8) MAN2010
CALL ARRAY(Y(L(21)), IFMT2, NAME(64), 9) MAN2020
CALL ARRAY(Y(L(22)), IFMT2, NAME(73), 10) MAN2030
CALL ARRAY(Y(L(40)), IFMT2, NAME(100), 15) N20301-
260 IF (EVAP. EQ. CHK(6). OR. RCAL. EQ. CHK(17)) CALL ARRAY(Y(L(24)), IFMT2, NN20400-
NAME(82), 11) N20401-
C IF (RECH. EQ. CHK(10)) CALL ARRAY(Y(L(13)), IFMT1, NAME(91), 12) MAN2050
CALL MDAT MAN2060
C ---INITIALIZE TRANSMISSIVITY VALUES IN WATER TABLE PROBLEM--- MAN2070
KT=0 MAN2090
IF (WATER. EQ. CHK(2)) CALL TRANS MAN2100
C ---COMPUTE ITERATION PARAMETERS--- MAN2120
IF (NUMS. EQ. CHK(11)) CALL ITER1 MAN2130
IF (NUMS. EQ. CHK(12)) CALL ITER2 MAN2140
IF (NUMS. EQ. CHK(13)) CALL ITER3 MAN2150
C ---INITIALIZE PARAMETERS FOR ALPHAMERIC MAP--- MAN2160
IF (CONTR. EQ. CHK(3)) CALL MAP MAN2180
C ---COMPUTE T COEFFICIENTS FOR ARTESIAN PROBLEM--- MAN2200
IF (WATER. NE. CHK(2)) CALL TCOF MAN2210
C ---READ TIME PARAMETERS AND PUMPING DATA FOR A NEW PUMPING PERIOD-MAN2230
IF (RCAL. EQ. CHK(17)) CALL RSORT N22301-
270 CALL NEWPER MAN2240
C KT=0 MAN2250
IFINAL=0 MAN2260
IERR=0 MAN2270
MAN2280
IF (RECH. NE. CHK(10)) GO TO 280 N22801-
IF (NEWQ. EQ. CHK(16)) CALL ARRAY(Y(L(13)), IFMT1, NAME(91), 12) N22802-
C ---START NEW TIME STEP COMPUTATIONS--- MAN2290
280 CALL NEWSTP MAN2310
IRCHK1=1 N23101-
IRCHK=1 N23102-
IF (RCAL. EQ. CHK(17)) IRCHK=0 N23103-
IF (RCAL. EQ. CHK(17)) IRCHK1=0 N23104-
IF (RCAL. EQ. CHK(17)) CALL HRIVER N23105-
C ---COMPUTE TRANSIENT PART OF LEAKAGE TERM--- MAN2320
282 IF (LEAK. EQ. CHK(9). AND. SS. NE. 0.) CALL CLAY MAN2330
C ---ENTER APPROPRIATE SOLUTION ROUTINE AND COMPUTE SOLUTION--- MAN2340
IF (NUMS. EQ. CHK(11)) CALL NEWITA MAN2350
IF (NUMS. EQ. CHK(12)) CALL NEWITB MAN2360
IF (NUMS. EQ. CHK(13)) CALL NEWITC MAN2370
C ---CALCULATE RIVER HEADS IF OPTION SPECIFIED--- MAN2380
N23901-
IF (RCAL. NE. CHK(17)) GO TO 284 N23902-
CALL CHECK N23903-
C CALL CWRITER N23904-
IF (IRCHK. EQ. 1) GO TO 284 N23905-
N23906-
N23907-

```

```

CALL HIVER N23908-
GO TO 282 N23909-
C MAN2400
C ---CHECK FOR STEADY STATE AND PRINT OUTPUT AT DESIGNATED
C TIME STEPS--- MAN2410
284 CALL STEADY MAN2420
C ---LAST TIME STEP IN PUMPING PERIOD ?--- MAN2430
C IF (IFINAL.NE.1) GO TO 280 MAN2440
C ---CHECK FOR NEW PUMPING PERIOD--- MAN2450
C IF (KP.LE.NPER) GO TO 270 MAN2460
C ---DISK OUTPUT IF DESIRED--- MAN2470
C IF (IDK2.NE.CHK(15)) GO TO 290 MAN2480
C CALL DISK N24900-
C ---PUNCHED OUTPUT IF DESIRED--- MAN2500
290 IF (PNCH.NE.CHK(1)) GO TO 300 MAN2510
C CALL PUNCH MAN2520
C ---CHECK FOR NEW PROBLEM--- MAN2530
C ..... MAN2540
300 READ (R,320,END=310) NEXT MAN2550
C IF (NEXT.EQ.0) GO TO 10 MAN2560
310 STOP MAN2570
C ..... MAN2580
C ---FORMATS--- MAN2590
C ..... MAN2600
C ..... MAN2610
C ..... MAN2620
C ..... MAN2630
C ..... MAN2640
C ..... MAN2650
C ..... MAN2660
C ..... MAN2670
C ..... MAN2680
C 320 FORMAT (5I10) N26900-
C 330 FORMAT ('0',54X,'WORDS OF Y VECTOR USED =',I7) MAN2700
C 340 FORMAT ('0',62X,'NUMBER OF ROWS =',15/60X,'NUMBER OF COLUMNS =',15MAN2710
C 1/9X,'NUMBER OF WELLS FOR WHICH DRAWDOWN IS COMPUTED AT A SPECIFIEDMAN2720
C 2 RADIUS =',15,/,39X,'MAXIMUM PERMITTED NUMBER OF ITERATIONS =',15,N27300-
C 3/,43X,'NUMBER OF RIVER SEGMENTS SPECIFIED =',15) N27301-
C 350 FORMAT ('-',36X,'NO EQUATION SOLVING SCHEME SPECIFIED, EXECUTION TMAN2740
C 1ERMINATED'/37X,5B('*')) MAN2750
C 360 FORMAT ('1',60X,'U. S. G. S. //55X,'FINITE-DIFFERENCE MODEL'/65X,'MAN2760
C 1FOR '/51X,'SIMULATION OF GROUND-WATER FLOW'//60X,'JANUARY, 1975'//4N27700-
C 28X,'MODIFIED BY MELIH M. OZBILGIN, PH. D.',//59X,'DECEMBER, 1982',N27800-
C 3//133('*')//0',32A4//133('*')) N27801-
C 370 FORMAT (20A4) MAN2790
C 380 FORMAT (16(A4,1X)) MAN2800
C 390 FORMAT ('-SIMULATION OPTIONS: ',13(A4,4X)) MAN2810
C END MAN2820-

```

```

SUBROUTINE DATAI(PHI, STRT, SURI, T, TR, TC, S, GRE, WELL, TL, SL, PERM, BOTTDAT 10
1M, SY, RATE, RIVER, M, TOP, GRND, DELX, DELY, WR, NWR, PICK, PICKUP, RSEG, FLOWIT 200-
2N, WIDE, SLOPE, IFLOUT, ROUGH) DAT 30
----- T 201-
C READ AND WRITE INPUT DATA DAT 40
C ----- DAT 50
C ----- DAT 60
C SPECIFICATIONS: DAT 70
REAL *8PHI, DBLE, XLABEL, YLABEL, TITLE, XN1, MESUR DAT 80
REAL *4M DAT 90
INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, DAT 100
1CONTR, LEAK, RECH, SIP, NEWW, NEWQ, RCAL T 1100-
C ----- DAT 120
DIMENSION PHI(IZ,JZ), STRT(IZ,JZ), SURI(IZ,JZ), T(IZ,JZ), TR(IZ,JZDAT 130
1), TC(IZ,JZ), S(IZ,JZ), GRE(IZ,JZ), WELL(IZ,JZ), TL(IZ,JZ), SL(IZ,DAT 140
2JZ), PERM(IP,JP), BOTTOM(IP,JP), SY(IP,JP), RATE(IR,JR), RIVER(IR,DAT 150
3JR), M(IR,JR), TOP(IC,JC), GRND(IL,JL), DELX(JZ), DELY(IJ), WR(IH)DAT 160
4, NWR(IH,2), PICK(IR,JR), PICKUP(IR,JR), RSEQ(IR,JR), FLOWIN(IK), T 1700-
5WIDE(IK), SLOPE(IK), IFLOUT(IK), ROUGH(IK), A(IZ,JZ), IN(9), IFMT(T 1701-
69) T 1702-
C ----- DAT 180
COMMON /SARRAY/ VF4(11), CHK(17) T 1900-
COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LEDAT 200
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, DAT 210
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETGB, ETGD, FACTX, FACTY, DAT 220
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DIDAT 230
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL T 2400-
COMMON /CK/ ETFLXT, STORT, GRET, CHST, CHDT, FLUXT, PUMPT, CFLUXT, FLXNT, IT 2500-
1RCHK, RAIN, PANEVA, IRCHK1 T 2501-
COMMON /PR/ XLABEL(3), YLABEL(6), TITLE(5), XN1, MESUR, PRNT(122), BLANKDAT 260
1(60), DIGIT(122), VF1(6), VF2(6), VF3(7), XSCALE, DINCH, SYM(17), XN(100), DAT 270
2YN(13), NA(4), N1, N2, N3, YSCALE, FACT1, FACT2 DAT 280
COMMON /ARSIZE/ IZ, JZ, IP, JP, IR, JR, IC, JC, IL, JL, IS, JS, IH, IMAX, IMX1, IT 2900-
1K, IA, JA T 2901-
COMMON /MPARAM/ FACTQ, NEWW, NEWQ, ERLEAK, DAYS T 2902-
RETURN DAT 300
C ..... DAT 310
C ***** DAT 320
C ENTRY DATAIN DAT 330
C ***** DAT 340
C ***** DAT 350
C ---READ AND WRITE SCALAR PARAMETERS--- DAT 360
READ (R, 500) CONTR, XSCALE, YSCALE, DINCH, FACT1, FACT2, MESUR DAT 370
IF (CONTR. EQ. CHK(3)) WRITE (P, 610) XSCALE, YSCALE, MESUR, MESUR, DINCHDAT 380
1, FACT1, FACT2 DAT 390
READ (R, 490) NPER, KTH, ERR, EROR, ERLEAK, SS, LENGTH, HMAX, FACTX, FACTY T 4000-
WRITE (P, 520) NPER, KTH, ERR, EROR, ERLEAK, SS, FACTX, FACTY T 4300-
C ..... DAT 440
C ---READ CUMULATIVE MASS BALANCE PARAMETERS--- DAT 450
READ (R, 600), SUM, SUMP, PUMPT, CFLUXT, GRET, CHST, CHDT, FLUXT, STORT, ETFLXT, DAT 460
1XT, FLXNT DAT 470
IF (IDK1. EQ. CHK(14)) GO TO 20 DAT 480
IF (SUM. EQ. 0.0) GO TO 40 DAT 490
WRITE (P, 480) SUM DAT 500
C ..... DAT 510
C ..... DAT 520
C ---HEAD DATA TO CONTINUE PREVIOUS COMPUTATIONS READ HERE--- DAT 530
C ----FROM CARDS: DAT 540
DO 10 I=1, DIML DAT 550

```

```

READ (R, 540) (PHI(I,J), J=1, DIMW) DAT 560
10 WRITE (P, 530) I, (PHI(I,J), J=1, DIMW) DAT 570
GO TO 40 DAT 580
C -----READ AND WRITE DATA FROM UNIT 4 ON DISK RATHER THAN CARDS: DAT 590
20 READ (4) PHI, SUM, SUMP, PUMPT, CFLUXT, QRET, CHST, CHDT, FLUXT, STORT, ETFLDAT 600
1XT, FLXNT DAT 610
WRITE (P, 480) SUM DAT 620
DO 30 I=1, DIML DAT 630
30 WRITE (P, 530) I, (PHI(I,J), J=1, DIMW) DAT 640
REWIND 4 DAT 650
C ..... START (STARTING HEAD) ..... DAT 660
40 READ (R, 490) FACT, IVAR, IPRN, IRECS, IRECD DAT 670
IF (IRECS.EQ.1) READ (2'1) STRT DAT 680
IF ((IVAR.EQ.1. OR. IRECS.EQ.1). AND. IPRN.NE.1) WRITE (P, 470) DAT 690
DO 80 I=1, DIML DAT 700
IF (IVAR.EQ.1) READ (R, 540) (STRT(I,J), J=1, DIMW) DAT 710
DO 70 J=1, DIMW DAT 720
IF (IRECS.EQ.1) GO TO 60 DAT 730
IF (IVAR.NE.1) GO TO 50 DAT 740
STRT(I,J)=STRT(I,J)*FACT DAT 750
GO TO 60 DAT 760
50 STRT(I,J)=FACT DAT 770
60 SURI(I,J)=STRT(I,J) DAT 780
T(I,J)=0. DAT 785
TL(I,J)=0. DAT 790
SL(I,J)=0. DAT 800
TR(I,J)=0. DAT 810
TC(I,J)=0. DAT 820
WELL(I,J)=0. 0 DAT 830
PICK(I,J)=0. 0 T 8400-
PICKUP(I,J)=0. 0 T 8401-
GRE(I,J)=0. 0 T 8402-
70 IF (SUM.EQ.0.0. AND. IDK1.NE.CHK(14)) PHI(I,J)=STRT(I,J) DAT 850
IF (IVAR.EQ.0. AND. IRECS.EQ.0. OR. IPRN.EQ.1) GO TO 80 DAT 860
WRITE (P, 530) I, (STRT(I,J), J=1, DIMW) DAT 870
80 CONTINUE DAT 880
IF (IVAR.NE.1. AND. IRECS.NE.1) WRITE (P, 420) FACT DAT 890
IF (IRECD.EQ.1) WRITE (2'1) STRT DAT 900
RETURN DAT 910
C DAT 920
C ---READ REMAINING ARRAYS FROM CARDS OR DISK (AS SPECIFIED IN THE DAT 930
C OPTIONS) AND WRITE THEM ON DISK IF SPECIFIED IN THE OPTIONS--- DAT 940
C *****
ENTRY ARRAY(A, IFMT, IN, IRN) DAT 950
C *****
READ (R, 490) FACT, IVAR, IPRN, IRECS, IRECD DAT 980
IB=4*IRECS+2*IVAR+IPRN+1 DAT 990
GO TO (90, 90, 110, 110, 140, 140), IB DAT1000
90 DO 100 I=1, DIML DAT1010
DO 100 J=1, DIMW DAT1020
100 A(I,J)=FACT DAT1030
WRITE (P, 430) IN, FACT DAT1040
GO TO 160 DAT1050
110 IF (IB.EQ.3) WRITE (P, 440) IN DAT1060
DO 130 I=1, DIML DAT1070
READ (R, 510) (A(I,J), J=1, DIMW) DAT1080
DO 120 J=1, DIMW DAT1090
120 A(I,J)=A(I,J)*FACT DAT1100
130 IF (IB.EQ.3) WRITE (P, IFMT) I, (A(I,J), J=1, DIMW) DAT1110
GO TO 160 DAT1120

```

```

140 READ (2'IRN) A DAT1130
  IF (IB.EQ.6) GO TO 160 DAT1140
  WRITE (P,440) IN DAT1150
  DO 150 I=1,DIML DAT1160
150 WRITE (P,IFMT) I,(A(I,J),J=1,DIMW) DAT1170
160 IF (IRECD.EQ.1) WRITE (2'IRN) A DAT1180
  RETURN DAT1190
C DAT1200
C ---INSERT ZERO VALUES IN THE T OR PERM MATRIX AROUND THE DAT1210
C BORDER OF THE MODEL--- DAT1220
C **** DAT1230
C ENTRY MDAT DAT1240
C **** DAT1250
C DO 180 I=1,DIML DAT1260
C DO 180 J=1,DIMW DAT1270
  IF (WATER.EQ.CHK(2)) GO TO 170 DAT1280
  IF (I.EQ.1.OR.I.EQ.DIML.OR.J.EQ.1.OR.J.EQ.DIMW) T(I,J)=0. DAT1290
  GO TO 180 DAT1300
170 IF (I.EQ.1.OR.I.EQ.DIML.OR.J.EQ.1.OR.J.EQ.DIMW) PERM(I,J)=0. DAT1310
180 CONTINUE DAT1320
C ..... DELX,DELY .....
C READ (R,490) FACT,IVAR,IPRN,IRECS,IRECD DAT1330
  IF (IRECS.EQ.1) GO TO 210 DAT1340
  IF (IVAR.EQ.1) READ (R,490) DELX DAT1350
  DO 200 J=1,DIMW DAT1360
  IF (IVAR.NE.1) GO TO 190 DAT1370
  DELX(J)=DELX(J)*FACT DAT1380
  GO TO 200 DAT1390
190 DELX(J)=FACT DAT1400
200 CONTINUE DAT1410
  GO TO 220 DAT1420
210 READ (2'13) DELX DAT1430
220 IF (IRECD.EQ.1) WRITE (2'13) DELX DAT1440
  IF (IVAR.EQ.1.OR.IRECS.EQ.1.AND.IPRN.NE.1) WRITE (P,550) DELX DAT1450
  IF (IVAR.NE.1.AND.IRECS.NE.1) WRITE (P,450) FACT DAT1460
  READ (R,490) FACT,IVAR,IPRN,IRECS,IRECD DAT1470
  IF (IRECS.EQ.1) GO TO 250 DAT1480
  IF (IVAR.EQ.1) READ (R,490) DELY DAT1490
  DO 240 I=1,DIML DAT1500
  IF (IVAR.NE.1) GO TO 230 DAT1510
  DELY(I)=DELY(I)*FACT DAT1520
  GO TO 240 DAT1530
230 DELY(I)=FACT DAT1540
240 CONTINUE DAT1550
  GO TO 260 DAT1560
250 READ (2'14) DELY DAT1570
260 IF (IRECD.EQ.1) WRITE (2'14) DELY DAT1580
  IF (IVAR.EQ.1.OR.IRECS.EQ.1.AND.IPRN.NE.1) WRITE (P,560) DELY DAT1590
  IF (IVAR.NE.1.AND.IRECS.NE.1) WRITE (P,460) FACT DAT1600
C DAT1610
C ---INITIALIZE VARIABLES--- DAT1620
  JNO1=DIMW-1 DAT1630
  INO1=DIML-1 DAT1640
  IF (LEAK.NE.CHK(9).OR.SS.NE.0.) GO TO 280 DAT1650
  DO 270 I=2,INO1 DAT1660
  DO 270 J=2,JNO1 DAT1670
  IF (M(I,J).EQ.0.) GO TO 270 DAT1680
  TL(I,J)=RATE(I,J)/M(I,J) DAT1690
270 CONTINUE DAT1700
280 ETQB=0.0 DAT1710
 DAT1720

```

```

ETGD=0.0 DAT1730
SUBS=0.0 DAT1740
U=1.0 DAT1750
TT=0.0 DAT1760
IM=MIN0(6*DIMW+4, 124) DAT1770
IM=(132-IM)/2 DAT1780
VF4(3)=DIGIT(IM) DAT1790
VF4(8)=DIGIT(IM+5) DAT1800
WIDTH=0. DAT1810
DO 290 J=2, JNO1 DAT1820
290 WIDTH=WIDTH+DELX(J) DAT1830
YDIM=0. DAT1840
DO 300 I=2, INO1 DAT1850
300 YDIM=YDIM+DELY(I) DAT1860
RETURN DAT1870
C ..... DAT1880
C ..... DAT1890
C ---READ TIME PARAMETERS AND PUMPING DATA FOR A NEW PUMPING PERIOD-DAT1900
C ****ENTRY NEWPER**** DAT1910
C ..... DAT1920
C ..... DAT1930
C ..... DAT1940
READ (R, 490) KP, KPM1, KPER, KNUM, TMAX, NUMT, CDLT, DELT T19500-
READ (R, 490) TPUMP, NWEL, QET, ETDIST, FACTQ T19501-
IF (ETDIST. LE. 0.) ETDIST=1. T19502-
READ (R, 630) NEWW, NEWQ T19503-
C ---COMPUTE ACTUAL DELT AND NUMT--- DAT1960
DT=DELT/24. DAT1970
TM=0.0 DAT1980
DO 310 I=1, NUMT DAT1990
DT=CDLT*DT DAT2000
TM=TM+DT DAT2010
IF (TM. GE. TMAX) GO TO 320 DAT2020
310 CONTINUE DAT2030
GO TO 330 DAT2040
320 DELT=TMAX/TM*DELT DAT2050
NUMT=I DAT2060
DAT2070
330 WRITE (P, 620) KP, TPUMP, KPER T20701-
WRITE (P, 570) KNUM, TMAX, NUMT, DELT, CDLT, QET, ETDIST, FACTQ T20800-
DELT=DELT*3600. DAT2090
TMAX=TMAX*86400. DAT2100
WRITE (P, 640) NEWW, NEWQ T21001-
C ---INITIALIZE SUMP, STRT, SL, WELL AND WR--- DAT2110
WRITE (P, 580) NWEL DAT2120
IF (KP. GT. KPM1) SUMP=0. DAT2130
DO 350 I=1, DIML DAT2140
DO 350 J=1, DIMW DAT2150
IF (KP. EQ. KPM1) GO TO 340 DAT2160
STRT(I, J)=PHI(I, J) DAT2170
340 IF (LEAK. NE. CHK(9)) GO TO 350 DAT2180
IF (M(I, J). EQ. 0.) GO TO 350 DAT2190
SL(I, J)=RATE(I, J)/M(I, J)*(RIVER(I, J)-STRT(I, J)) DAT2200
350 IF (NEWW. EQ. CHK(16)) WELL(I, J)=0. DAT2210
IF (NW. EQ. 0) GO TO 370 DAT22200-
DO 360 I=1, NW DAT2230
360 WR(I)=0. DAT2240
370 IF (NWEL. EQ. 0) GO TO 410 DAT2250
IF (NEWW. EQ. CHK(16)) GO TO 374 DAT2260
T22601-

```

```

DO 372 I=1,DIML T22602-
DO 372 J=1,DIMW T22603-
RWELL=WELL(I,J)*DELX(J)*DELY(I) T22604-
372 IF (WELL(I,J).NE.0.) WRITE (P,590) I,J,RWELL T22605-
GO TO 410 T22606-
C
C ---READ AND WRITE WELL PUMPING RATES AND WELL RADII---
374 KW=0 DAT2270
DO 400 II=1,NWEL DAT2280
READ (R,490) I,J,WELL(I,J),RADIUS DAT2290
IF (RADIUS.EQ.0.) GO TO 380 DAT2300
KW=KW+1 DAT2310
IF (KW.GT.NW) GO TO 380 DAT2320
NWR(KW,1)=I DAT2330
NWR(KW,2)=J DAT2340
WR(KW)=RADIUS DAT2350
WRITE (P,590) I,J,WELL(I,J),WR(KW) DAT2360
GO TO 390 DAT2370
380 WRITE (P,590) I,J,WELL(I,J) DAT2380
390 WELL(I,J)=WELL(I,J)/(DELX(J)*DELY(I)) DAT2390
400 CONTINUE DAT2400
410 CONTINUE DAT2410
C --READ AND WRITE DATA IF RIVER HEADS TO BE COMPUTED---
IF (RCAL.NE.CHK(17)) GO TO 414 DAT2420
WRITE (P,650) DAT2430
DO 412 K=1,NSEG T24201-
READ (R,490) KK,WIDE(KK),SLOPE(KK),ROUGH(KK),FLOWIN(KK),IFLOUT(KK) T24202-
412 WRITE (P,660) KK,WIDE(KK),SLOPE(KK),ROUGH(KK),FLOWIN(KK),IFLOUT(KK) T24203-
1)
READ (R,490) RAIN,PANEVA T24204-
414 IF (KNUM.EQ.KPER) KP=KP+1 T24205-
RETURN DAT2405-
C
C FORMATS:
C
C -----
C
420 FORMAT ('0',63X,'STARTING HEAD =',G15.7) DAT2440
430 FORMAT ('0',41X,9A4,'=',G15.7) DAT2450
440 FORMAT ('1',49X,9A4,/,65X,'MATRIX',/,50X,36('')) DAT2460
450 FORMAT ('0',72X,'DELX =',G15.7) DAT2470
460 FORMAT ('0',72X,'DELY =',G15.7) DAT2480
470 FORMAT ('1',60X,'STARTING HEAD MATRIX'/61X,20('')) DAT2490
480 FORMAT ('1',40X,'CONTINUATION - HEAD AFTER ',G20.7,' SEC PUMPING DAT2500
  1'/'42X,58('')) DAT2510
490 FORMAT (BG10.0) DAT2520
500 FORMAT (A4,6X,5G10.0,AB) DAT2530
510 FORMAT (20F4.0) DAT2540
520 FORMAT ('0',51X,'NUMBER OF PUMPING PERIODS =',I5/49X,'TIME STEPS BDAT2550
 1ETWEEN PRINTOUTS =',I5//51X,'ERROR CRITERION FOR CLOSURE =',G15.7/T26300-
 241X,' STEADY STATE ERROR CRITERION =',G15.7//26X,'ERROR CRT26400-
 3ITERION TO SATISFY RIVER-AQUIFER INTERACTION =',G15.7//44X,'SPECIFT26500-
 4IC STORAGE OF CONFINING BED =',G15.7//22X,'MULTIPLICATION FACTOR T26600-
 5FOR TRANSMISSIVITY IN X DIRECTION =',G15.7/63X,'IN Y DIRECTION =',T26700-
 6G15.7) T26800-
530 FORMAT ('0',I2,2X,20F6.1/(5X,20F6.1)) DAT2690
540 FORMAT (8F10.4) DAT2700
550 FORMAT (1H1,46X,40HGRID SPACING IN PROTOTYPE IN X DIRECTION/47X,40DAT2710

```

```

1(''')//(''0', 12F10. 0)) DAT2720
560 FORMAT (1H-, 46X, 40HGRID SPACING IN PROTOTYPE IN Y DIRECTION/47X, 40DAT2730
1(''')//(''0', 12F10. 0)) DAT2740
570 FORMAT (''', 50X, ' TIME PERIOD NO. ', I4, ':', F10. 2, ' DAYS'/51X, 38('T27500-
1'')/53X, 'NUMBER OF TIME STEPS=', I6//59X, 'DELT IN HOURS =', F10. 3//DAT2760
253X, 'MULTIPLIER FOR DELT =', F10. 3, //, 49X, 'EVAPOTRANSPIRATION RATE T27700-
3=', G15. 7, //, 51X, 'EFFECTIVE DEPTH OF ET =', G15. 7, //, 31X, 'MULTIPLICATIT27701-
40N FACTOR FOR RECHARGE MATRIX =', G15. 7) - T27702-
580 FORMAT (''', 63X, I4, ' WELLS'/65X, 9(''')//50X, 'I', 9X, 'J PUMPING RDAT2780
1ATE WELL RADIUS') DAT2790
590 FORMAT (41X, 2I10, 2F13. 3) DAT2800
600 FORMAT (4G20. 10) DAT2810
610 FORMAT (''0'; 30X, 'ON ALPHAMERIC MAP: '/40X, 'MULTIPLICATION FACTOR FODAT2820
1R X DIMENSION =', G15. 7/40X, 'MULTIPLICATION FACTOR FOR Y DIMENSION DAT2830
2=', G15. 7/55X, 'MAP SCALE IN UNITS OF ', A11/50X, 'NUMBER OF ', AB, ' PDAT2840
3ER INCH =', G15. 7/43X, 'MULTIPLICATION FACTOR FOR DRAWDOWN =', G15. 7/DAT2850
447X, 'MULTIPLICATION FACTOR FOR HEAD =', G15. 7) DAT2860
620 FORMAT (1H1, //, 24('->'), 'PUMPING PERIOD NO. ', I4, ':', F10. 2, ' DAYST28601-
1', //, 72X, 38('''), //, 81X, 'NUMBER OF TIME PERIODS =', I5, //////////////) T28602-
630 FORMAT (2(A4, 1X)) T28603-
640 FORMAT (''', //, 48X, 'FOR THIS TIME PERIOD -> NEW PUMPING RATES USED T28604-
1?.....', A4, //, 69X, '-> NEW AREAL RECHARGE RATE USED ?.....', T28605-
2A4, //) T28606-
650 FDRMAT (''', //, 10X, 'RIVER SEGMENT', 5X, 'AVERAGE WIDTH', 5X, 'AVERAGET28607-
1 SLOPE', 5X, 'MANNING COEF.', 5X, 'FLOWIN (L**3/T)', 5X, 'DISCHARGE TO ST28608-
2EGMENT', //, 10X, 4(13('''), 5X), 15('''), 5X, 20(''')) T28609-
660 FORMAT (''', 14X, I3, 13X, F7. 4, 3(11X, F7. 4), 21X, I3) T28610-
END DAT2870-

```

```

SUBROUTINE STEP(PHI,KEEP,STRT,SURI,T,WELL,PERM,BOTTOM,TOP,DELX,DDNSTP 10
1,DELY,WR,NWR,TEST3,GRE,PICK,PREPIC) P 200-
C ----- STP 30
C INITIALIZE DATA FOR TIME STEP, CHECK FOR STEADY STATE, STP 40
C PRINT AND PUNCH RESULTS STP 50
C ----- STP 60
C STP 70
C SPECIFICATIONS: STP 80
REAL *8PHI,DBLE,DABS,TEST2,DMAX1,XLABEL,YLABEL,XN1,MESUR,TITLE STP 90
REAL *4MINS,M,KEEP STP 100
INTEGER R,P,PU,DIML,DIMW,CHK,WATER,CONVRT,EVAP,CHCK,PNCH,NUM,HEAD,STP 110
1CONTR,LEAK,RECH,SIP,ADI,NEWW,NEWQ,RCAL P 1200-
C STP 130
DIMENSION PHI(IZ,JZ), KEEP(IZ,JZ), STRT(IZ,JZ), SURI(IZ,JZ), T(IZ,STP 140
1JZ), BOTTOM(IP,JP), WELL(IZ,JZ), PERM(IP,JP), TOP(IC,JC), DELX(JZ)STP 150
2, DDN(JZ), DELY(IZ), WR(IH), NWR(IH,2), ITTO(200), TEST3(IMX1), GRP 1600-
3E(IZ,JZ), PICK(IR,JR), PREPIC(IA,JA) P 1601-
C STP 170
COMMON /SARRAY/ VF4(11),CHK(17) P 1800-
COMMON /MPARAM/ FACTQ,NEWW,NEWQ,ERLEAK,DAYS P 1801-
COMMON /SPARAM/ WATER,CONVRT,EVAP,CHCK,PNCH,NUM,HEAD,CONTR,EROR,LESTP 190
1AK,RECH,SIP,U,SS,TT,TMIN,ETDIST,GET,ERR,TMAX,CDLT,HMAX,YDIM,WIDTH,STP 200
2NUNS,LSOR,ADI,DELT,SUM,SUMP,SUBS,STORE,TEST,ETQB,ETQD,FACTX,FACTY,STP 210
3IERR,KOUNT,IFINAL,NUMT,KT,KP,NPER,KTH,ITMAX,LENGTH,NWEL,NW,DIML,DISTP 220
4MW,JNO1,IND1,R,P,PU,I,J,IDL1,IDL2,NSEG,RCAL P 2300-
COMMON /CK/ ETFLXT,STORT,QRET,CHST,CHDT,FLUXT,PUMPT,CFLUXT,FLXNT,IP 2400-
1RCHK,RAIN,PANEVA,IRCHK1 P 2401-
COMMON /ARSIZE/ IZ,JZ,IP,JP,IR,JP,IC,JC,IL,JL,IS,JS,IH,IMAX,IMX1,IP 2500-
1K,IA,JA P 2501-
COMMON /PR/ XLABEL(3),YLABEL(6),TITLE(5),XN1,MESUR,PRNT(122),BLANKSTP 260
1(60),DIGIT(122),VF1(6),VF2(6),VF3(7),XSCALE,DINCH,SYM(17),XN(100),STP 270
2YN(13),NA(4),N1,N2,N3,YSCALE,FACT1,FACT2 STP 280
C STP 290
DATA PIE/3.141593/,YYY/Z00000000/ STP 300
RETURN STP 310
C ..... STP 320
C STP 330
C ---START A NEW TIME STEP--- STP 340
C ***** STP 350
ENTRY NEWSTP STP 360
C ***** STP 370
KT=KT+1 STP 380
KOUNT=0 STP 390
DO 10 I=1,DIML STP 400
DO 10 J=1,DIMW STP 410
GRE(I,J)=GRE(I,J)*FACTQ P 4101-
10 KEEP(I,J)=PHI(I,J) STP 420
DELT=CDLT*DELT STP 430
SUM=SUM+DELT STP 440
SUMP=SUMP+DELT STP 450
DAYSP=SUMP/86400. STP 460
YRSP=DAYSP/365. STP 470
HRS=SUM/3600. STP 480
MINS=HRS*60. STP 490
DAYS=HRS/24. STP 500
YRS=DAYS/365. STP 510
RETURN STP 520
C ..... STP 530
C STP 540

```

```

C ---CHECK FOR STEADY STATE--- STP 550
C ****
C ENTRY STEADY STP 560
C ****
C TEST2=0. STP 580
C DO 20 I=2, IN01 STP 590
C DO 20 J=2, JN01 STP 600
C 20 TEST2=DMAX1(TEST2, DABS(DBLE(KEEP(I, J))-PHI(I, J))) STP 610
C IF (TEST2.GE. EROR) GO TO 30 STP 620
C WRITE (P, 330) KT STP 630
C IFINAL=1 STP 640
C GO TO 40 STP 650
C 30 IF (KT.EQ. NUMT) IFINAL=1 STP 660
C
C ---ENTRY FOR TERMINATING COMPUTATIONS IF MAXIMUM ITERATIONS
C EXCEEDED--- STP 680
C ****
C ENTRY TERM1 STP 690
C ****
C 40 IF (KT.GT. 200) WRITE (P, 400) STP 700
C ITTO(KT)=KOUNT STP 710
C IF (KOUNT.LE. ITMAX) GO TO 80 STP 720
C IERR=2 STP 730
C KOUNT=KOUNT-1 STP 740
C ITTO(KT)=KOUNT STP 750
C IF (KT.EQ. 1) GO TO 60 STP 760
C
C ---WRITE ON DISK OR PUNCH CARDS AS SPECIFIED IN THE OPTIONS---
C XXX=SUM-DELT STP 770
C IF (IDK2.EQ. CHK(15)) WRITE (4) ((KEEP(I, J), VYY, I=1, DIML), J=1, DIMW) STP 780
C 1, XXX, SUMP, PUMPT, CFLUXT, QRET, CHST, CHDT, FLUXT, STORT, ETFLXT, FLXNT STP 790
C IF (PNCH.NE. CHK(1)) GO TO 80 STP 800
C WRITE (PU, 360) XXX, SUMP, PUMPT, CFLUXT, QRET, CHST, CHDT, FLUXT, STORT, ETSTP 810
C 1FLXT, FLXNT STP 820
C DO 50 I=1, DIML STP 830
C 50 WRITE (PU, 350) (KEEP(I, J), J=1, DIMW) STP 840
C GO TO 80 STP 850
C 60 IF (IDK2.EQ. CHK(15)) WRITE (4) PHI, SUM, SUMP, PUMPT, CFLUXT, QRET, CHST STP 860
C 1, CHDT, FLUXT, STORT, ETFLXT, FLXNT STP 870
C IF (PNCH.NE. CHK(1)) GO TO 80 STP 880
C WRITE (PU, 360) SUM, SUMP, PUMPT, CFLUXT, QRET, CHST, CHDT, FLUXT, STORT, ETSTP 890
C 1FLXT, FLXNT STP 900
C DO 70 I=1, DIML STP 910
C 70 WRITE (PU, 350) (PHI(I, J), J=1, DIMW) STP 920
C
C 80 IF (CHCK.EQ. CHK(5)) CALL CHECK STP 930
C IF (IERR.EQ. 2) GO TO 90 STP 940
C
C ---PRINT OUTPUT AT DESIGNATED TIME STEPS---
C IF (MOD(KT, KTH).NE. 0. AND. IFINAL.NE. 1) RETURN STP 950
C 90 WRITE (P, 340) KT, DELT, SUM, MINS, HRS, DAYS, YRS, DAYSP, YRSP STP 960
C IF (CHCK.EQ. CHK(5)) CALL CWRITE STP 970
C IF (TT.NE. 0.) WRITE (P, 320) TMIN, TT STP 980
C KOUNT=KOUNT+1 STP 990
C WRITE (P, 300) (TEST3(J), J=1, KOUNT) STP 1000
C WRITE (P, 290) TEST2 STP 1010
C I3=1 STP 1020
C I5=0 STP 1030
C 100 I5=I5+40 STP 1040
C I4=MINO(KT, I5) STP 1050

```

```

 WRITE (P,390) (I,I=I3,I4) STP1150
 WRITE (P,380) STP1160
 WRITE (P,370) (ITTO(I),I=I3,I4) STP1170
 WRITE (P,380) STP1180
 IF (KT.LE.I5) GO TO 110 STP1190
 I3=I3+40 STP1200
 GO TO 100 STP1210
C
C ---PRINT ALPHAMERIC MAPS---
 110 IF (CONTR.NE.CHK(3)) GO TO 120 STP1220
 IF (FACT1.NE.0.) CALL PRNTA(1) STP1230
 IF (FACT2.NE.0.) CALL PRNTA(2) STP1240
 120 IF (HEAD.NE.CHK(8)) GO TO 140 STP1250
C
C ---PRINT HEAD MATRIX---
 WRITE (P,310) STP1260
 DO 130 I=1,DIML STP1270
 130 WRITE (P,VF4) I,(PHI(I,J),J=1,DIMW) STP1280
 140 IF (NUM.NE.CHK(4)) GO TO 170 STP1290
C
C ---PRINT DRAWDOWN---
 WRITE (P,280) STP1300
C *****
 ENTRY DRDN STP1310
C *****
 DO 160 I=1,DIML STP1320
 DO 150 J=1,DIMW STP1330
 150 DDN(J)=SURI(I,J)-PHI(I,J) STP1340
 160 WRITE (P,VF4) I,(DDN(J),J=1,DIMW) STP1350
 170 IF (NW.EQ.0.OR.IERR.EQ.1) GO TO 230 STP1360
C
C .....
C
C ---COMPUTE APPROXIMATE HEAD FOR PUMPING WELLS---
 WRITE (P,260) STP1370
 DO 220 KW=1,NW STP1380
 IF (WR(KW).EQ.0.) GO TO 220 STP1390
 I=NWR(KW,1) STP1400
 J=NWR(KW,2) STP1410
C
C COMPUTE EFFECTIVE RADIUS OF WELL IN MODEL---
 RE=(DELX(J)+DELY(I))/9.62 STP1420
 IF (WATER.NE.CHK(2)) GO TO 180 STP1430
 IF (CONVRT.NE.CHK(7)) GO TO 190 STP1440
 IF (PHI(I,J).LT.TOP(I,J)) GO TO 190 STP1450
C
C ---COMPUTATION FOR WELL IN ARTESIAN AQUIFER---
 180 HW=PHI(I,J)+WELL(I,J)*ALOG(RE/WR(KW))/(2.*PIE*T(I,J))*DELX(J)*DELY(J) STP1610
 1(I)
 GO TO 210 STP1620
C
C ---COMPUTATION FOR WELL IN WATER TABLE AQUIFER
 190 HED=PHI(I,J)-BOTTOM(I,J) STP1630
 ARG=HED*HED+WELL(I,J)*ALOG(RE/WR(KW))/(PIE*PERM(I,J))*DELX(J)*DELY(J) STP1640
 1(I)
 IF (ARG.GT.0.) GO TO 200 STP1650
 WRITE (P,270) I,J STP1660
 GO TO 220 STP1670
 200 HW=SGRT(ARG)+BOTTOM(I,J) STP1680
C
C ---COMPUTE DRAWDOWN AT THE WELL AND PRINT RESULTS---

```

```

210 DRAW=SURI(I,J)-HW STP1750
 WRITE (P,250) I,J,WR(KW),HW,DRAW
220 CONTINUE STP1760
230 IF (IERR.NE.2) RETURN STP1770
 STOP STP1780
C STP1790
C ---DISK OUTPUT--- STP1800
C **** * ENTRY DISK STP1B10
C **** * STP1B20
C **** * WRITE (4) PHI,SUM,SUMP,PUMPT,CFLUXT,QRET,CHST,CHDT,FLUXT,STORT,ETFSTP1850
1LXT,FLXNT STP1860
 RETURN STP1870
C STP1880
C **** * STP1890
C ---PUNCHED OUTPUT--- STP1900
C **** * ENTRY PUNCH STP1910
C **** * STP1920
C **** * WRITE (PU,360) SUM,SUMP,PUMPT,CFLUXT,QRET,CHST,CHDT,FLUXT,STORT,ETSTP1940
1FLXT,FLXNT STP1950
 DO 240 I=1,DIML STP1960
240 WRITE (PU,350) (PHI(I,J),J=1,DIMW) STP1970
 RETURN STP1980
C STP1990
C **** * STP2000
C **** * STP2010
C FORMATS: STP2020
C **** * STP2030
C **** * STP2040
C **** * STP2050
C **** * STP2060
C **** * STP2070
250 FORMAT (' ',43X,215,3F11.2) STP2080
260 FORMAT ('-',50X,'HEAD AND DRAWDOWN IN PUMPING WELLS'/51X,34('')//STP2090
 14BX,'I J WELL RADIUS HEAD DRAWDOWN'//) STP2100
270 FORMAT (' ',43X,215,' WELL IS DRY') STP2110
280 FORMAT (1H1,60X,'DRAWDOWN'/61X,B('')) STP2120
290 FORMAT ('OMAXIMUM CHANGE IN HEAD FOR THIS TIME STEP =',F10.3//',5STP2130
 13('')) STP2140
300 FORMAT ('OMAXIMUM HEAD CHANGE FOR EACH ITERATION: '' ',39('')/(''0STP2150
 1',10F12.4)) STP2160
310 FORMAT ('1',60X,'HEAD MATRIX'/61X,11('')) STP2170
320 FORMAT ('ODIMENSIONLESS TIME FOR THIS STEP RANGES FROM',G15.7,' TSTP2180
 10',G15.7) STP2190
330 FORMAT ('*****STEADY STATE AT TIME STEP',I4,'*****') STP2200
340 FORMAT (1H1,44X,57('')/45X,' ',14X,'TIME STEP NUMBER =',I9,14X,'!STP2210
 1'/45X,57('')//50X,29HSIZE OF TIME STEP IN SECONDS=,F14.2//55X,'TOSTP2220
 2TAL SIMULATION TIME IN SECONDS=',F14.2/80X,8HMINUTES=,F14.2/82X,6HSTP2230
 3HOURS=,F14.2/83X,5HDAYS=,F14.2/82X,'YEARS=',F14.2//45X,'DURATION STP2240
 4OF CURRENT PUMPING PERIOD IN DAYS=',F14.2/82X,'YEARS=',F14.2//) STP2250
350 FORMAT (8F10.4) STP2260
360 FORMAT (4G20.10) STP2270
370 FORMAT ('OITERATIONS:',40I3) STP2280
380 FORMAT (' ',10('')) STP2290
390 FORMAT ('OTIME STEP :,40I3) STP2300
400 FORMAT ('O',10('*'),'THE NUMBER OF TIME STEPS EXCEEDS THE DIMENSIONSTP2310
 1N OF THE VECTOR ITTO AND MAY CAUSE UNEXPECTED RESULTS IN ADDITIONASTP2320
 2L//OCOMPUTATION. AVOID PROBLEMS BY INCREASING THE DIMENSION OF TSTP2330
 3HE VECTOR ITTO IN STEP',10('*')) STP2340
 END STP2350-

```

```

SUBROUTINE SOLVE1(PHI, BE, G, TEMP, KEEP, PHE, STRT, T, S, QRE, WELL, TL, SL, DSIP 10
1EL, ETA, V, XI, DELX, BET, DELY, ALF, TEST3, TR, TC, GRND, SY, TOP, RATE, M, RIVERSIP 20
2) SIP 30
C -----SIP 40
C SOLUTION BY THE STRONGLY IMPLICIT PROCEDURE SIP 50
C -----SIP 60
C SIP 70
C SPECIFICATIONS: SIP 80
REAL *8PHI, DBLE, RHOP(20), G, BE, TEMP, DABS, W, TEST2, DMAX1, RHO, B, D, F, H, SIP 90
1B1, E, CH, GH, BH, DH, EH, FH, HH, ALFA, BETA, GAMA, RES SIP 100
REAL *4KEEP, M SIP 110
INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, SIP 120
1CONTR, LEAK, RECH, SIP, IORDER(21), ADI, RCAL P 1300-
C SIP 140
DIMENSION PHI(1), BE(1), G(1), TEMP(1), KEEP(1), PHE(1), STRT(1), SIP 150
1T(1), S(1), QRE(1), WELL(1), TL(1), SL(1), DEL(1), ETA(1), V(1), XSIP 160
2I(1), DELX(1), BET(1), DELY(1), ALF(1), TEST3(1), TR(1), TC(1), GRSIP 170
3ND(1), SY(1), TOP(1), RATE(1), M(1), RIVER(1) SIP 180
C SIP 190
COMMON /SARRAY/ VF4(11), CHK(17) P 2000-
COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LESIP 210
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, SIP 220
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETQB, ETQD, FACTX, FACTY, SIP 230
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DISIP 240
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL P 2500-
RETURN SIP 260
C ..... SIP 270
C SIP 280
C ---COMPUTE AND PRINT ITERATION PARAMETERS--- SIP 290
C ****
ENTRY ITER1 SIP 300
C ****
---INITIALIZE ORDER OF ITERATION PARAMETERS (OR REPLACE WITH A SIP 330
C READ STATEMENT)--- SIP 340
DATA IORDER/1, 2, 3, 4, 5, 1, 2, 3, 4, 5, 11*1/ SIP 350
I2=INO1-1 SIP 360
J2=JNO1-1 SIP 370
L2=LENGTH/2 SIP 380
PL2=L2-1. SIP 390
W=0. SIP 400
PI=0. SIP 410
C SIP 420
C ---COMPUTE AVERAGE MAXIMUM PARAMETER FOR PROBLEM--- SIP 430
DO 10 I=2, INO1 SIP 440
DO 10 J=2, JNO1 SIP 450
N=I+DIML*(J-1) SIP 460
IF (T(N).EQ.0.) GO TO 10 SIP 470
PI=PI+1. SIP 480
DX=DELX(J)/WIDTH SIP 490
DY=DELY(I)/YDIM SIP 500
W=W+1. -AMIN1(2. *DX*DX/(1. +FACTY*DX*DX/(FACTX*DY*DY)), 2. *DY*DY/(1. +SIP 510
1FACTX*DY*DY/(FACTY*DX*DX)))
10 CONTINUE SIP 520
W=W/PI SIP 530
C SIP 540
C ---COMPUTE PARAMETERS IN GEOMETRIC SEQUENCE--- SIP 550
PJ=-1. SIP 560
DO 20 I=1, L2 SIP 570
PJ=PJ+1. SIP 580
C SIP 590

```

```

20 TEMP(I)=1.-(1.-W)**(PJ/PL2) SIP 600
C
C ---ORDER SEQUENCE OF PARAMETERS---
DO 30 J=1,LENGTH SIP 610
30 RHOP(J)=TEMP(IORDER(J)) SIP 620
WRITE (P,370) HMAX SIP 630
WRITE (P,380) LENGTH,(RHOP(J),J=1,LENGTH) SIP 640
RETURN SIP 650
C
C .....
C
C ---INITIALIZE DATA FOR A NEW ITERATION---
40 KOUNT=KOUNT+1 SIP 660
IF (KOUNT.LE.ITMAX) GO TO 50 SIP 670
WRITE (P,360)
CALL TERM1 SIP 680
50 IF (MOD(KOUNT,LENGTH)) 60,60,70 SIP 690
C
C ****
ENTRY NEWITA SIP 700
C
C ****
60 NTH=0 SIP 710
70 NTH=NTH+1 SIP 720
W=RHOP(NTH) SIP 730
TEST3(KOUNT+1)=0. SIP 740
TEST=0. SIP 750
N=DIML*DIMW SIP 760
DO 80 I=1,N SIP 770
PHE(I)=PHI(I) SIP 780
DEL(I)=0. SIP 790
ETA(I)=0. SIP 800
V(I)=0. SIP 810
80 XI(I)=0. SIP 820
BIGI=0.0 SIP 830
N=DIML*DIMW SIP 840
DO 80 I=1,N SIP 850
PHE(I)=PHI(I) SIP 860
DEL(I)=0. SIP 870
ETA(I)=0. SIP 880
V(I)=0. SIP 890
80 XI(I)=0. SIP 900
BIGI=0.0 SIP 910
C
C ---COMPUTE TRANSMISSIVITY AND T COEFFICIENTS IN WATER TABLE
C OR WATER TABLE-ARTESIAN SIMULATION---
IF (WATER.NE.CHK(2)) GO TO 90 SIP 920
CALL TRANS SIP 930
C
C ---CHOOSE SIP NORMAL OR REVERSE ALGORITHM---
90 IF (MOD(KOUNT,2)) 100,230,100 SIP 940
C
C .....
C
C ---ORDER EQUATIONS WITH ROW 1 FIRST - 3X3 EXAMPLE:
C 1 2 3 SIP 950
C 4 5 6 SIP 960
C 7 8 9 SIP 970
C
C 100 DO 210 I=2,IND1 SIP 980
DO 210 J=2,JNO1 SIP 990
N=I+DIML*(J-1) SIP1000
NL=N-DIML SIP1010
NR=N+DIML SIP1020
NA=N-1 SIP1030
NB=N+1 SIP1040
C
C .....
C
C ---SKIP COMPUTATIONS IF NODE IS OUTSIDE AQUIFER BOUNDARY---
IF (T(N).EQ.0..OR.S(N).LT.0.) GO TO 210 SIP1050
C
C ---COMPUTE COEFFICIENTS---
D=TR(NL)/DELX(J) SIP1060
F=TR(N)/DELX(J) SIP1070

```

```

B=TC(NA)/DELY(I) SIP1200
H=TC(N)/DELY(I) SIP1210
IF (EVAP. NE. CHK(6)) GO TO 120 SIP1220
C SIP1230
C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE--- SIP1240
ETQB=0. SIP1250
ETQD=0. O SIP1260
IF (PHE(N). LE. GRND(N)-ETDIST) GO TO 120 SIP1270
IF (PHE(N). GT. GRND(N)) GO TO 110 SIP1280
ETQB=GET/ETDIST SIP1290
ETQD=ETQB*(ETDIST-GRND(N)) SIP1300
GO TO 120 SIP1310
110 ETQD=GET SIP1320
C SIP1330
C ---COMPUTE STORAGE TERM--- SIP1340
120 IF (CONVRT. EQ. CHK(7)) GO TO 130 SIP1350
RHO=S(N)/DELT SIP1360
IF (WATER. EQ. CHK(2)) RHO=SY(N)/DELT SIP1370
GO TO 200 SIP1380
C SIP1390
C ---COMPUTE STORAGE COEFFICIENT FOR CONVERSION PROBLEM--- SIP1400
130 SUBS=0. O SIP1410
IF (KEEP(N). GE. TOP(N). AND. PHE(N). GE. TOP(N)) GO TO 170 SIP1420
IF (KEEP(N). LT. TOP(N). AND. PHE(N). LT. TOP(N)) GO TO 160 SIP1430
IF (KEEP(N)-PHE(N)) 140, 150, 150 SIP1440
140 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) SIP1450
GO TO 170 SIP1460
150 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) SIP1470
160 RHO=SY(N)/DELT SIP1480
GO TO 180 SIP1490
170 RHO=S(N)/DELT SIP1500
180 IF (LEAK. NE. CHK(9)) GO TO 200 SIP1510
C SIP1520
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- SIP1530
IF (RATE(N). EQ. 0. . OR. M(N). EQ. 0.) GO TO 200 SIP1540
HED1=AMAX1(STRT(N), TOP(N)) SIP1550
U=1. SIP1560
HED2=0. SIP1570
IF (PHE(N). GE. TOP(N)) GO TO 190 SIP1580
HED2=TOP(N) SIP1590
U=0. SIP1600
190 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) SIP1610
200 CONTINUE SIP1620
C SIP1630
C ---SIP 'NORMAL' ALGORITHM--- SIP1640
C ---FORWARD SUBSTITUTE, COMPUTING INTERMEDIATE VECTOR V--- SIP1650
E=-B-D-F-H-RHO-TL(N)*U-ETQB SIP1660
CH=DEL(NA)*B/(1. +W*DEL(NA)) SIP1670
GH=ETA(NL)*D/(1. +W*ETA(NL)) SIP1680
BH=B-W*CH SIP1690
DH=D-W*GH SIP1700
EH=E+W*CH+W*GH SIP1710
FH=F-W*CH SIP1720
HH=H-W*GH SIP1730
ALFA=BH SIP1740
BETA=DH SIP1750
GAMA=EH-ALFA*ETA(NA)-BETA*DEL(NL) SIP1760
DEL(N)=FH/GAMA SIP1770
ETA(N)=HH/GAMA SIP1780
RES=-D*PHI(NL)-F*PHI(NR)-H*PHI(NB)-B*PHI(NA)-E*PHI(N)-RHO*KEEP(N)-SIP1790

```

```

1SL(N)-QRE(N)-WELL(N)+ETQD-SUBS-TL(N)*STRT(N) SIP1800
V(N)=(HMAX*RES-ALFA*V(NA)-BETA*V(NL))/GAMA SIP1810
210 CONTINUE SIP1820
C
C ---BACK SUBSTITUTE FOR VECTOR XI---
DO 220 I=1, I2 SIP1830
I3=DIML-I SIP1840
DO 220 J=1, J2 SIP1850
J3=DIMW-J SIP1860
N=I3+DIML*(J3-1) SIP1870
IF (T(N). EQ. 0. . OR. S(N). LT. 0.) GO TO 220 SIP1880
XI(N)=V(N)-DEL(N)*XI(N+DIML)-ETA(N)*XI(N+1) SIP1890
C
C ---COMPARE MAGNITUDE OF CHANGE WITH CLOSURE CRITERION---
TCHK=ABS(XI(N)) SIP1900
IF (TCHK. GT. BIGI) BIGI=TCHK SIP1910
PHI(N)=PHI(N)+XI(N) SIP1920
220 CONTINUE SIP1930
IF (BIGI. GT. ERR) TEST=1. SIP1940
TEST3(KOUNT+1)=BIGI SIP1950
IF (TEST. EQ. 1.) GO TO 40 SIP1960
RETURN SIP1970
C
C ..... .
C ---ORDER EQUATIONS WITH THE LAST ROW FIRST - 3X3 EXAMPLE: SIP2000
C 7 8 9 SIP2010
C 4 5 6 SIP2020
C 1 2 3 SIP2030
C
C ..... .
230 DO 340 II=1, I2 SIP2040
I=DIML-II SIP2050
DO 340 J=2, JNO1 SIP2060
N=I+DIML*(J-1) SIP2070
NL=N-DIML SIP2080
NR=N+DIML SIP2090
NA=N-1 SIP2100
NB=N+1 SIP2110
C
C ---SKIP COMPUTATIONS IF NODE IS OUTSIDE AQUIFER BOUNDARY--- SIP2120
IF (T(N). EQ. 0. . OR. S(N). LT. 0.) GO TO 340 SIP2130
C
C ---COMPUTE COEFFICIENTS--- SIP2140
D=TR(NL)/DELX(J) SIP2150
F=TR(N)/DELX(J) SIP2160
B=TC(NA)/DELY(I) SIP2170
H=TC(N)/DELY(I) SIP2180
IF (EVAP.NE.CHK(6)) GO TO 250 SIP2190
C
C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE--- SIP2200
ETQB=0. SIP2210
ETQD=0. 0 SIP2220
IF (PHE(N). LE. GRND(N)-ETDIST) GO TO 250 SIP2230
IF (PHE(N). GT. GRND(N)) GO TO 240 SIP2240
ETQB=GET/ETDIST SIP2250
ETQD=ETQB*(ETDIST-GRND(N)) SIP2260
GO TO 250 SIP2270
240 ETQD=GET SIP2280
C
C ---COMPUTE STORAGE TERM--- SIP2290
250 IF (CONVRT. EQ. CHK(7)) GO TO 260 SIP2300

```

```

RHO=S(N)/DELT SIP2400
IF (WATER, EQ. CHK(2)) RHO=SY(N)/DELT SIP2410
GO TO 330 SIP2420
C SIP2430
C ---COMPUTE STORAGE COEFFICIENT FOR CONVERSION PROBLEM--- SIP2440
260 SUBS=0.0 SIP2450
IF (KEEP(N), GE. TOP(N), AND. PHE(N), GE. TOP(N)) GO TO 300 SIP2460
IF (KEEP(N), LT. TOP(N), AND. PHE(N), LT. TOP(N)) GO TO 290 SIP2470
IF (KEEP(N)-PHE(N)) 270, 280, 280 SIP2480
270 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) SIP2490
GO TO 300 SIP2500
280 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) SIP2510
290 RHO=SY(N)/DELT SIP2520
GO TO 310 SIP2530
300 RHO=S(N)/DELT SIP2540
310 IF (LEAK, NE. CHK(9)) GO TO 330 SIP2550
C SIP2560
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- SIP2570
IF (RATE(N), EQ. 0., OR. M(N), EQ. 0.) GO TO 330 SIP2580
HED1=AMAX1(STRT(N), TOP(N)) SIP2590
U=1. SIP2600
HED2=0. SIP2610
IF (PHE(N), GE. TOP(N)) GO TO 320 SIP2620
HED2=TOP(N) SIP2630
U=0. SIP2640
320 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) SIP2650
330 CONTINUE SIP2660
C SIP2670
C ---SIP 'REVERSE' ALGORITHM--- SIP2680
C ---FORWARD SUBSTITUTE, COMPUTING INTERMEDIATE VECTOR V--- SIP2690
E==B-D-F-H-RHO-TL(N)*U-ETGB SIP2700
CH=DEL(NB)*H/(1. +W*DEL(NB)) SIP2710
GH=ETA(NL)*D/(1. +W*ETA(NL)) SIP2720
BH=H-W*CH SIP2730
DH=D-W*GH SIP2740
EH=E+W*CH+W*GH SIP2750
FH=F-W*CH SIP2760
HH=B-W*CH SIP2770
ALFA=BH SIP2780
BETA=DH SIP2790
GAMA=EH-ALFA*ETA(NB)-BETA*DEL(NL) SIP2800
DEL(N)=FH/GAMA SIP2810
ETA(N)=HH/GAMA SIP2820
RES=-D*PHI(NL)-F*PHI(NR)-H*PHI(NB)-B*PHI(NA)-E*PHI(N)-RHO*KEEP(N)- SIP2830
1SL(N)-QRE(N)-WELL(N)+ETGD-SUBS-TL(N)*STRT(N) SIP2840
V(N)=(HMAX*RES-ALFA*V(NB)-BETA*V(NL))/GAMA SIP2850
340 CONTINUE SIP2860
C SIP2870
C ---BACK SUBSTITUTE FOR VECTOR XI--- SIP2880
DO 350 I3=2, IN01 SIP2890
DO 350 J=1, J2 SIP2900
J3=DIMW-J SIP2910
N=I3+DIML*(J3-1) SIP2920
IF (T(N), EQ. 0., OR. S(N), LT. 0.) GO TO 350 SIP2930
XI(N)=V(N)-DEL(N)*XI(N+DIML)-ETA(N)*XI(N-1) SIP2940
C SIP2950
C ---COMPARE MAGNITUDE OF CHANGE WITH CLOSURE CRITERION--- SIP2960
TCHK=ABS(XI(N)) SIP2970
IF (TCHK, GT. BIGI) BIGI=TCHK SIP2980
PHI(N)=PHI(N)+XI(N) SIP2990

```

```
350 CONTINUE SIP3000
 IF (BIGI.GT.ERR) TEST=1. SIP3010
 TEST3(KOUNT+1)=BIGI SIP3020
 IF (TEST.EQ.1.) GO TO 40 SIP3030
 RETURN SIP3040
C SIP3050
C ..... SIP3060
C SIP3070
C ---FORMATS--- SIP3080
C ----- SIP3090
C SIP3100
C SIP3110
C SIP3120
C
360 FORMAT ('OEXCEEDED PERMITTED NUMBER OF ITERATIONS'' ',39('*')) SIP3130
370 FORMAT ('-',44X,'SOLUTION BY THE STRONGLY IMPLICIT PROCEDURE'/45X,SIP3140
 143('_'),//,61X,'BETA=',F5.2) SIP3150
380 FORMAT (1H0,I5,22H ITERATION PARAMETERS:,6D15.7//28X,6D15.7//)  SIP3160
 END SIP3170-
```

```

SUBROUTINE SOLVE2(PHI, BE, G, TEMP, KEEP, PHE, STRT, T, S, GRE, WELL, TL, SL, DSOR 10
1EL, ETA, V, XI, DELX, BETA, DELY, ALFA, TEST3, TR, TC, GRND, SY, TOP, RATE, M, RIVSOR 20
2ER) SOR 30
C-----SOR 40
C SOLUTION BY LINE SUCCESSIVE OVERRELAXATION SOR 50
C-----SOR 60
C-----SOR 70
C SPECIFICATIONS: SOR 80
REAL *8PHI, DBLE, RHOP(20), G, BE, TEMP, IMK, DABS, W, PARAM, TEST2, DMAX1, B2SOR 90
1, A, C, B1, E, Q, RHO, B, D, F, H SOR 100
REAL *4KEEP, M SOR 110
INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, SOR 120
1CONTR, LEAK, RECH, SIP, ADI, RCAL R 1300-
C-----SOR 140
DIMENSION PHI(1), BE(1), Q(1), TEMP(1), KEEP(1), PHE(1), STRT(1), SOR 150
1T(1), S(1), GRE(1), WELL(1), TL(1), SL(1), DEL(1), ETA(1), V(1), XSOR 160
2I(1), DELX(1), BETA(1), DELY(1), ALFA(1), TEST3(1), TR(1), TC(1), SOR 170
3GRND(1), SY(1), TOP(1), RATE(1), M(1), RIVER(1) SOR 180
SOR 190
C-----R 2000-
COMMON /SARRAY/ VF4(11), CHK(17)
COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LESOR 210
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, SOR 220
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETQB, ETGD, FACTX, FACTY, SOR 230
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DISOR 240
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL R 2500-
SOR 260
RETURN
C-----SOR 270
C-----SOR 280
C---WRITE ACCELERATION PARAMETER---SOR 290
C-----SOR 300
ENTRY ITER2 SOR 310
C-----SOR 320
WRITE (P, 490) SOR 330
WRITE (P, 500) HMAX, LENGTH SOR 340
RETURN SOR 350
C-----SOR 360
C-----SOR 370
C-----SOR 380
C---INITIALIZE DATA FOR A NEW ITERATION---SOR 390
10 KOUNT=KOUNT+1 SOR 400
IF (KOUNT, LE, ITMAX) GO TO 20 SOR 410
WRITE (P, 510) SOR 420
CALL TERM1 SOR 430
C-----SOR 440
ENTRY NEWITB SOR 450
C-----SOR 460
20 TEST3(KOUNT+1)=0. SOR 470
TEST=0. SOR 480
N=DIML*DIMW SOR 490
DO 30 I=1,N SOR 500
30 PHE(I)=PHI(I) SOR 510
BIGI=0.0 SOR 520
C-----SOR 530
C---COMPUTE TRANSMISSIVITY AND T COEFFICIENTS IN WATER TABLE SOR 540
C OR WATER TABLE-ARTESIAN SIMUATION---SOR 550
IF (WATER, NE, CHK(2)) GO TO 40 SOR 560
CALL TRANS SOR 570
C-----SOR 580
C-----SOR 590
C---SOLUTION BY LSOR---

```

```

C -----
40 N03=DIMW-2 SOR 600
 TEMP(DIMW)=0.0 SOR 610
 DO 170 I=2, IN01 SOR 620
 DO 150 J=2, JND1 SOR 630
 N=I+DIML*(J-1) SOR 640
 NA=N-1 SOR 650
 NB=N+1 SOR 660
 NL=N-DIML SOR 670
 NR=N+DIML SOR 680
 BE(J)=0.0 SOR 690
 G(J)=0.0 SOR 700
C
C ---SKIP COMPUTATIONS IF NODE IS OUTSIDE AQUIFER BOUNDARY--- SOR 710
C IF (T(N). EQ. 0. . OR. S(N). LT. 0. ) GO TO 150 SOR 720
C
C ---COMPUTE COEFFICIENTS--- SOR 730
D=TR(N-DIML)/DELX(J) SOR 740
F=TR(N)/DELX(J) SOR 750
B=TC(N-1)/DELY(I) SOR 760
H=TC(N)/DELY(I) SOR 770
IF (EVAP. NE. CHK(6)) GO TO 60 SOR 780
C
C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE--- SOR 790
ETQB=0. SOR 800
ETQD=0.0 SOR 810
IF (PHE(N). LE. GRND(N)-ETDIST) GO TO 60  SOR 820
IF (PHE(N). GT. GRND(N)) GO TO 50 SOR 830
ETQB=GET/ETDIST SOR 840
ETQD=ETQB*(ETDIST-GRND(N)) SOR 850
GO TO 60 SOR 860
50 ETQD=GET SOR 870
C
C ---COMPUTE STORAGE TERM--- SOR 880
60 IF (CONVRT. EQ. CHK(7)) GO TO 70 SOR 890
RHO=S(N)/DELT SOR 900
IF (WATER. EQ. CHK(2)) RHO=SY(N)/DELT SOR 910
GO TO 140 SOR 920
C
C ---COMPUTE STORAGE COEFFICIENT FOR CONVERSION PROBLEM--- SOR 930
70 SUBS=0.0 SOR 940
IF (KEEP(N). GE. TOP(N). AND. PHE(N). GE. TOP(N)) GO TO 110 SOR 950
IF (KEEP(N). LT. TOP(N). AND. PHE(N). LT. TOP(N)) GO TO 100 SOR 960
IF (KEEP(N)-PHE(N)) 80, 90, 90 SOR 970
80 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) SOR 980
GO TO 110 SOR 990
90 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) SOR1000
100 RHO=SY(N)/DELT SOR1010
GO TO 120 SOR1020
110 RHO=S(N)/DELT SOR1030
120 IF (LEAK. NE. CHK(9)) GO TO 140 SOR1040
C
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- SOR1050
IF (RATE(N). EQ. 0. . OR. M(N). EQ. 0. ) GO TO 140 SOR1060
HED1=AMAX1(STRT(N), TOP(N)) SOR1070
U=1. SOR1080
HED2=0. SOR1090
IF (PHE(N). GE. TOP(N)) GO TO 130 SOR1100
HED2=TOP(N) SOR1110
U=0. SOR1120

```

```

130 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) SOR1200
140 CONTINUE
C
C ---FORWARD SUBSTITUTE, COMPUTING INTERMEDIATE VECTOR G---
E=-D-F-B-H-RHO-TL(N)*U-ETQB
W=E-D*BE(J-1)
BE(J)=F/W
Q=-B*PHI(NA)-H*PHI(NB)-RHO*KEEP(N)-SL(N)-QRE(N)-WELL(N)+ETQD-SUBS-SOR1270
1TL(N)*STRT(N)-D*PHI(NL)-F*PHI(NR)-E*PHI(N)
G(J)=(Q-D*G(J-1))/W
SOR1280
SOR1290
SOR1300
SOR1310
SOR1320
SOR1330
SOR1340
SOR1350
SOR1360
SOR1370
SOR1380
SOR1390
SOR1400
SOR1410
SOR1420
SOR1430
SOR1440
SOR1450
SOR1460
SOR1470
SOR1480
SOR1490
SOR1500
SOR1510
SOR1520
SOR1530
SOR1540
SOR1550
SOR1560
SOR1570
SOR1580
SOR1590
SOR1600
SOR1610
SOR1620
SOR1630
SOR1640
SOR1650
SOR1660
SOR1670
SOR1680
SOR1690
SOR1700
SOR1710
SOR1720
SOR1730
SOR1740
SOR1750
SOR1760
SOR1770
SOR1780
SOR1790
C
C ---BACK SUBSTITUTE FOR TEMP---
DO 160 KNO4=1,N03
N04=DIMW-KNO4
TEMP(N04)=G(N04)-BE(N04)*TEMP(N04+1)
160 CONTINUE
C
C ---EXTRAPOLATED VALUE OF PHI---
DO 170 J=2,JNO1
N=I+DIML*(J-1)
PHI(N)=PHI(N)+HMAX*TEMP(J)
C
C ---COMPARE MAGNITUDE OF CHANGE WITH CLOSURE CRITERION---
TCHK=DABS(TEMP(J))
IF (TCHK.GT.BIGI) BIGI=TCHK
170 CONTINUE
IF (BIGI.GT.ERR) TEST=1.
TEST3(KOUNT+1)=BIGI
IF (KOUNT.EQ.0) GO TO 10
IF (TEST.EQ.0.) RETURN
C
C ---TEST FOR TWO DIMENSIONAL CORRECTION---
IF (MOD(KOUNT,LENGTH).NE.0) GO TO 10
GO TO 200
180 DO 190 I=2,IND1
DO 190 J=2,JNO1
N=I+DIML*(J-1)
IF (T(N).EQ.0.) GO TO 190
PHI(N)=PHI(N)+ALFA(I)+BETA(J)
190 CONTINUE
GO TO 10
C
C ..... .
C
C ---TWO DIMENSIONAL CORRECTION TO LSOR---
C
C
C ---COMPUTE ALFA CORRECTION FOR ROWS---
200 DO 210 I=1,DIML
ALFA(I)=0.
BE(I)=0.0
210 G(I)=0.0
DO 330 I=2,IND1
A=0.
B2=0.
C=0.
Q=0.
C
C ---SUMMATION OF COEFFICIENTS FOR EACH ROW---
DO 320 J=2,JNO1

```

```

N=I+DIML*(J-1) SOR1800
NA=N-1 SOR1810
NB=N+1 SOR1820
NL=N-DIML SOR1830
NR=N+DIML SOR1840
IF (S(N). LT. 0.) GO TO 330 SOR1850
IF (T(N). EQ. 0.) GO TO 320 SOR1860
C SOR1870
C ---COMPUTE COEFFICIENTS--- SOR1880
D=TR(N-DIML)/DELX(J) SOR1890
F=TR(N)/DELX(J) SOR1900
B=TC(N-1)/DELY(I) SOR1910
H=TC(N)/DELY(I) SOR1920
IF (EVAP. NE. CHK(6)) GO TO 230 SOR1930
C SOR1940
C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE--- SOR1950
ETQB=0. SOR1960
ETQD=0.0 SOR1970
IF (PHE(N). LE. QRND(N)-ETDIST) GO TO 230 SOR1980
IF (PHE(N). GT. QRND(N)) GO TO 220 SOR1990
ETQB=GET/ETDIST SOR2000
ETQD=ETQB*(ETDIST-QRND(N)) SOR2010
GO TO 230 SOR2020
220 ETQD=GET SOR2030
C SOR2040
C ---COMPUTE STORAGE TERM--- SOR2050
230 IF (CONVRT. EQ. CHK(7)) GO TO 240 SOR2060
RHO=S(N)/DELT SOR2070
IF (WATER. EQ. CHK(2)) RHO=SY(N)/DELT SOR2080
GO TO 310 SOR2090
240 SUBS=0.0 SOR2100
IF (KEEP(N). GE. TOP(N). AND. PHE(N). GE. TOP(N)) GO TO 280 SOR2110
IF (KEEP(N). LT. TOP(N). AND. PHE(N). LT. TOP(N)) GO TO 270 SOR2120
IF (KEEP(N)-PHE(N)) 250, 260, 260 SOR2130
250 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) SOR2140
GO TO 280 SOR2150
260 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) SOR2160
270 RHO=SY(N)/DELT SOR2170
GO TO 290 SOR2180
280 RHO=S(N)/DELT SOR2190
290 IF (LEAK. NE. CHK(9)) GO TO 310 SOR2200
C SOR2210
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- SOR2220
IF (RATE(N). EQ. 0. . OR. M(N). EQ. 0.) GO TO 310 SOR2230
HED1=AMAX1(STRT(N), TOP(N)) SOR2240
U=1. SOR2250
HED2=0. SOR2260
IF (PHE(N). GE. TOP(N)) GO TO 300 SOR2270
HED2=TOP(N) SOR2280
U=0. SOR2290
300 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) SOR2300
310 CONTINUE SOR2310
C SOR2320
A=A-B SOR2330
B1=B+H+RHO+TL(N)*U+ETQB SOR2340
B2=B2+B1 SOR2350
C=C-H SOR2360
Q=Q+(D*PHI(NL)+F*PHI(NR)+B*PHI(NA)+H*PHI(NB)+RHO*KEEP(N)+SL(N)+GRESOR2370
1(N)+WELL(N)-ETQD+SUBS+TL(N)*STRT(N)-(D+F+B1)*PHI(N)) SOR2380
320 CONTINUE SOR2390

```

```

C
C ---COMPUTATION OF INTERMEDIATE VECTOR Q---
W=B2-A*BE(I-1)
BE(I)=C/W
G(I)=(Q-A*G(I-1))/W
330 CONTINUE
SOR2400
SOR2410
SOR2420
SOR2430
SOR2440
SOR2450
SOR2460
SOR2470
SOR2480
SOR2490
SOR2500
SOR2510
SOR2520
SOR2530
SOR2540
SOR2550
SOR2560
SOR2570
SOR2580
SOR2590
SOR2600
SOR2610
SOR2620
SOR2630
SOR2640
SOR2650
SOR2660
SOR2670
SOR2680
SOR2690
SOR2700
SOR2710
SOR2720
SOR2730
SOR2740
SOR2750
SOR2760
SOR2770
SOR2780
SOR2790
SOR2800
SOR2810
SOR2820
SOR2830
SOR2840
SOR2850
SOR2860
SOR2870
SOR2880
SOR2890
SOR2900
SOR2910
SOR2920
SOR2930
SOR2940
SOR2950
SOR2960
SOR2970
SOR2980
SOR2990

C ---BACK SUBSTITUTE FOR ALFA---
N03=DIML-2
DO 340 KNO4=1,N03
N04=DIML-KNO4
340 ALFA(N04)=G(N04)-BE(N04)*ALFA(N04+1)
*****
C ---COMPUTE BETA CORRECTION FOR COLUMNS---
DO 350 J=1,DIMW
BETA(J)=0.
BE(J)=0. 0
350 G(J)=0. 0
DO 470 J=2,JNO1
A=0.
B2=0.
C=0.
Q=0.
C
C ---SUMMATION OF COEFFICIENTS FOR EACH COLUMN---
DO 460 I=2,INO1
N=I+DIML*(J-1)
NA=N-1
NB=N+1
NL=N-DIML
NR=N+DIML
IF (S(N). LT. 0.) GO TO 470
IF (T(N). EQ. 0.) GO TO 460
D=TR(N-DIML)/DELX(J)
F=TR(N)/DELX(J)
B=TC(N-1)/DELY(I)
H=TC(N)/DELY(I)
IF (EVAP.NE.CHK(6)) GO TO 370
SOR240
SOR241
SOR242
SOR243
SOR244
SOR245
SOR246
SOR247
SOR248
SOR249
SOR250
SOR251
SOR252
SOR253
SOR254
SOR255
SOR256
SOR257
SOR258
SOR259
SOR260
SOR261
SOR262
SOR263
SOR264
SOR265
SOR266
SOR267
SOR268
SOR269
SOR270
SOR271
SOR272
SOR273
SOR274
SOR275
SOR276
SOR277
SOR278
SOR279
SOR280
SOR281
SOR282
SOR283
SOR284
SOR285
SOR286
SOR287
SOR288
SOR289
SOR290
SOR291
SOR292
SOR293
SOR294
SOR295
SOR296
SOR297
SOR298
SOR299

C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE---
ETQB=0.
ETQD=0. 0
IF (PHE(N). LE. GRND(N)-ETDIST) GO TO 370
IF (PHE(N). GT. GRND(N)) GO TO 360
ETQB=GET/ETDIST
ETQD=ETQB*(ETDIST-GRND(N))
GO TO 370
360 ETQD=GET
SOR280
SOR281
SOR282
SOR283
SOR284
SOR285
SOR286
SOR287
SOR288
SOR289
SOR290
SOR291
SOR292
SOR293
SOR294
SOR295
SOR296
SOR297
SOR298
SOR299

C ---COMPUTE STORAGE TERM---
370 IF (CONVRT. EQ. CHK(7)) GO TO 380
RHO=S(N)/DELT
IF (WATER. EQ. CHK(2)) RHO=SY(N)/DELT
GO TO 450
SOR290
SOR291
SOR292
SOR293
SOR294
SOR295
SOR296
SOR297
SOR298
SOR299

C ---COMPUTE STORAGE COEFFICIENT FOR CONVERSION PROBLEM---
380 SUBS=0. 0
IF (KEEP(N). GE. TOP(N). AND. PHE(N). GE. TOP(N)) GO TO 420
IF (KEEP(N). LT. TOP(N). AND. PHE(N). LT. TOP(N)) GO TO 410
SOR290
SOR291
SOR292
SOR293
SOR294
SOR295
SOR296
SOR297
SOR298
SOR299

```

```

IF (KEEP(N)-PHE(N)) 390, 400, 400 SOR3000
390 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) SOR3010
GO TO 420 SOR3020
400 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) SOR3030
410 RHO=SY(N)/DELT SOR3040
GO TO 430 SOR3050
420 RHO=S(N)/DELT SOR3060
430 IF (LEAK.NE.CHK(9)) GO TO 450 SOR3070
SOR3080
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- SOR3090
C IF (RATE(N).EQ.0. .OR. M(N).EQ.0.) GO TO 450 SOR3100
HED1=AMAX1(STRT(N),TOP(N)) SOR3110
U=1. SOR3120
HED2=0. SOR3130
IF (PHE(N).GE.TOP(N)) GO TO 440 SOR3140
HED2=TOP(N) SOR3150
U=0. SOR3160
440 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) SOR3170
450 CONTINUE SOR3180
SOR3190
C A=A-D SOR3200
B1=D+F+RHO+TL(N)*U+ETQB SOR3210
B2=B2+B1 SOR3220
C=C-F SOR3230
Q=Q+(D*PHI(NL)+F*PHI(NR)+B*PHI(NA)+H*PHI(NB)+RHO*KEEP(N)+SL(N)+QRES SOR3240
1(N)+WELL(N)-ETQD+SUBS+TL(N)*STRT(N)-(B+H+B1)*PHI(N)) SOR3250
460 CONTINUE SOR3260
SOR3270
C ---COMPUTATION OF INTERMEDIATE VECTOR G--- SOR3280
W=B2-A*BE(J-1) SOR3290
BE(J)=C/W SOR3300
G(J)=(Q-A*G(J-1))/W SOR3310
470 CONTINUE SOR3320
SOR3330
C ---BACK SUBSTITUTE FOR BETA--- SOR3340
N03=DIMW-2 SOR3350
DO 480 KNO4=1,N03 SOR3360
N04=DIMW-KNO4 SOR3370
480 BETA(N04)=G(N04)-BE(N04)*BETA(N04+1) SOR3380
GO TO 180 SOR3390
C ..... SOR3400
C ---FORMATS--- SOR3410
C SOR3420
C ----- SOR3430
C SOR3440
C SOR3450
C SOR3460
490 FORMAT ('-',45X,'SOLUTION BY LINE SUCCESSIVE OVERRELAXATION'/46X,4 SOR3470
12('_')) SOR3480
500 FORMAT ('-',26X,'ACCELERATION PARAMETER =',F6.3,' TWO DIMENSIONAL SOR3490
1 CORRECTION EVERY',I5,' ITERATIONS') SOR3500
510 FORMAT ('EXCEEDED PERMITTED NUMBER OF ITERATIONS// ',39('*')) SOR3510
END SOR3520-

```

```

SUBROUTINE SOLVE3(PHI, BE, Q, TEMP, KEEP, PHE, STRT, T, S, QRE, WELL, TL, SL, DADI 10
1EL, ETA, V, XI, DELX, BETA, DELY, ALFA, XII, TEST3, TR, TC, GRND, SY, TOP, RATE, MADI 20
2, RIVER) ADI 30
C ----- ADI 40
C SOLUTION BY THE ALTERNATING DIRECTION IMPLICIT PROCEDURE ADI 50
C ----- ADI 60
C SPECIFICATIONS: ADI 70
C REAL *8PHI, DBLE, RHOP(20), Q, BE, TEMP, IMK, DABS, W, PARAM, TEST2, DMAX1, DTADI 80
1ERMS, B1, E, Q, B, D, F, H, RHO, XII ADI 90
REAL *4KEEP, M ADI 100
INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, ADI 120
1CONTR, LEAK, RECH, SIP, ADI, RCAL I 1300-
C ----- ADI 140
DIMENSION PHI(1), BE(1), Q(1), TEMP(1), KEEP(1), PHE(1), STRT(1), ADI 150
1T(1), S(1), QRE(1), WELL(1), TL(1), SL(1), DEL(1), ETA(1), V(1), XADI 160
2I(1), DELX(1), BETA(1), DELY(1), ALFA(1), XII(1), TEST3(1), TR(1), ADI 170
3 TC(1), GRND(1), SY(1), TOP(1), RATE(1), M(1), RIVER(1) ADI 180
C ----- ADI 190
COMMON /SARRAY/ VF4(11), CHK(17) I 2000-
COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LEADI 210
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, ADI 220
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETQB, ETQD, FACTX, FACTY, ADI 230
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DIADI 240
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL I 2500-
RETURN ADI 260
C ----- ADI 270
C ----- ADI 280
C ---COMPUTE AND PRINT ITERATION PARAMETERS--- ADI 290
C ****
ENTRY ITER3 ADI 300
C ****
HMIN=2. ADI 310
IN4=DIMW-2 ADI 320
IN5=DIML-2 ADI 330
XVAL=3.1415**2/(2.*IN4*IN4) ADI 340
YVAL=3.1415**2/(2.*IN5*IN5) ADI 350
DO 10 I=2, INO1 ADI 360
DO 10 J=2, JNO1 ADI 370
N=I+DIML*(J-1) ADI 380
IF (T(N).EQ.0.) GO TO 10 ADI 390
NPART=XVAL*(1/(1+DELX(J)**2*FACTY/DELY(I)**2*FACTX)) ADI 400
YPART=YVAL*(1/(1+DELY(I)**2*FACTX/DELX(J)**2*FACTY)) ADI 410
HMIN=AMIN1(HMIN, NPART, YPART) ADI 420
10 CONTINUE ADI 430
ALPHA=EXP ALOG(HMAX/HMIN)/(LENGTH-1)) ADI 440
RHOP(1)=HMIN ADI 450
DO 20 NTIME=2, LENGTH ADI 460
20 RHOP(NTIME)=RHOP(NTIME-1)*ALPHA ADI 470
WRITE (P, 400) ADI 480
WRITE (P, 410) LENGTH, (RHOP(J), J=1, LENGTH) ADI 490
RETURN ADI 500
C ----- ADI 510
C ----- ADI 520
C ---INITIALIZE DATA FOR A NEW ITERATION--- ADI 530
30 KOUNT=KOUNT+1 ADI 540
IF (KOUNT.LE. ITMAX) GO TO 40 ADI 550
WRITE (P, 390) ADI 560
CALL TERM1 ADI 570
ADI 580
ADI 590

```

```

40 IF (MOD(KOUNT, LENGTH)) 50, 50, 60 ADI 600
C ****
C ENTRY NEWITC ADI 610
C ****
C 50 NTH=0 ADI 620
60 NTH=NTH+1 ADI 630
PARAM=RHOP(NTH) ADI 640
TEST3(KOUNT+1)=0. ADI 650
TEST=0. ADI 660
N=DIML*DIMP ADI 670
DO 70 I=1,N ADI 680
70 PHE(I)=PHI(I) ADI 690
BIGI=0.0 ADI 700
C ADI 710
C ---COMPUTE TRANSMISSIVITY AND T COEFFICIENTS IN WATER TABLE ADI 720
C OR WATER TABLE-ARTESIAN SIMULATION--- ADI 730
C IF (WATER. NE. CHK(2)) GO TO 80 ADI 740
CALL TRANS ADI 750
C ADI 760
C ADI 770
C -----
C ---SOLUTION BY ADI--- ADI 780
C -----
C ---COMPUTE IMPLICITLY ALONG ROWS--- ADI 790
80 NO3=DIMP-2 ADI 800
DO 90 J=1,DIMP ADI 810
N=1+DIML*(J-1) ADI 820
90 TEMP(J)=PHI(N) ADI 830
DO 230 I=2,DIML ADI 840
DO 200 J=2,JNO1 ADI 850
N=I+DIML*(J-1) ADI 860
NA=N-1 ADI 870
NB=N+1 ADI 880
NL=N-DIML ADI 890
NR=N+DIML ADI 900
BE(J)=0.0 ADI 910
G(J)=0.0 ADI 920
C ADI 930
C BE(J)=0.0 ADI 940
C G(J)=0.0 ADI 950
C ADI 960
C ---SKIP COMPUTATIONS IF NODE IS OUTSIDE AQUIFER BOUNDARY--- ADI 970
IF (T(N). EQ. 0.. OR. S(N). LT. 0.) GO TO 200 ADI 980
C ADI 990
C ---COMPUTE COEFFICIENTS--- ADI1000
D=TR(N-DIML)/DELX(J) ADI1010
F=TR(N)/DELX(J) ADI1020
B=TC(N-1)/DELY(I) ADI1030
H=TC(N)/DELY(I) ADI1040
IF (EVAP. NE. CHK(6)) GO TO 110 ADI1050
C ADI1060
C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE--- ADI1070
ETQB=0. ADI1080
ETQD=0.0 ADI1090
IF (PHE(N). LE. GRND(N)-ETDIST) GO TO 110 ADI1100
IF (PHE(N). GT. GRND(N)) GO TO 100 ADI1110
ETQB=GET/ETDIST ADI1120
ETQD=ETQB*(ETDIST-GRND(N)) ADI1130
GO TO 110 ADI1140
100 ETQD=GET ADI1150
C ADI1160
C ---COMPUTE STORAGE TERM--- ADI1170
110 IF (CONVRT. EQ. CHK(7)) GO TO 120 ADI1180
RHO=S(N)/DELT ADI1190

```

```

IF (WATER, EQ, CHK(2)) RHO=SY(N)/DELT ADI1200
GO TO 190 ADI1210
C ADI1220
C ---COMPUTE STORAGE COEFFICIENT FOR CONVERSION PROBLEM--- ADI1230
120 SUBS=0.0 ADI1240
IF (KEEP(N), GE, TOP(N), AND, PHE(N), GE, TOP(N)) GO TO 160 ADI1250
IF (KEEP(N), LT, TOP(N), AND, PHE(N), LT, TOP(N)) GO TO 150 ADI1260
IF (KEEP(N)-PHE(N)) 130, 140, 140 ADI1270
130 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) ADI1280
GO TO 160 ADI1290
140 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) ADI1300
150 RHO=SY(N)/DELT ADI1310
GO TO 170 ADI1320
160 RHO=S(N)/DELT ADI1330
170 IF (LEAK, NE, CHK(9)) GO TO 190 ADI1340
C ADI1350
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- ADI1360
IF (RATE(N), EQ, 0., OR, M(N), EQ, 0.) GO TO 190 ADI1370
HED1=AMAX1(STRT(N), TOP(N)) ADI1380
U=1. ADI1390
HED2=0. ADI1400
IF (PHE(N), GE, TOP(N)) GO TO 180 ADI1410
HED2=TOP(N) ADI1420
U=0. ADI1430
180 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) ADI1440
190 CONTINUE ADI1450
C ADI1460
C ---CALCULATE VALUES FOR PARAMETERS USED IN THOMAS ALGORITHM ADI1470
C AND FORWARD SUBSTITUTE TO COMPUTE INTERMEDIATE VECTOR G--- ADI1480
IMK=(B+D+F+H)*PARAM ADI1490
E=-D-F-RHO-IMK-TL(N)*U-ETQB ADI1500
W=E-D+BE(J-1) ADI1510
BE(J)=F/W ADI1520
Q=-B*PHI(NA)+(B+H-IMK-E)*PHI(N)-H*PHI(NB)-RHO*KEEP(N)-SL(N)-QRE(N) ADI1530
1-WELL(N)+ETQD-SUBS-TL(N)*STRT(N)-D*PHI(NL)-F*PHI(NR) ADI1540
G(J)=(Q-D*G(J-1))/W ADI1550
200 CONTINUE ADI1560
C ADI1570
C ---BACK SUBSTITUTE FOR HEAD VALUES AND PLACE THEM IN TEMP--- ADI1580
XII(DIMW)=0. DO ADI1590
DO 220 KNO4=1, NO3 ADI1600
NO4=DIMW-KNO4 ADI1610
N=I+DIML*(NO4-1) ADI1620
C ADI1630
C ---FIRST PLACE TEMP VALUES IN PHI(N-1)--- ADI1640
PHI(N-1)=TEMP(NO4) ADI1650
IF (T(N), NE, 0., AND, S(N), GE, 0.) GO TO 210 ADI1660
XII(NO4)=0. DO ADI1670
GO TO 220 ADI1680
210 XII(NO4)=G(NO4)-BE(NO4)*XII(NO4+1) ADI1690
220 TEMP(NO4)=PHI(N)+XII(NO4) ADI1700
230 CONTINUE ADI1710
C ..... ADI1720
C ADI1730
C ---COMPUTE IMPLICITLY ALONG COLUMNS--- ADI1740
NO3=DIML-2 ADI1750
DO 240 I=1, DIML ADI1760
240 TEMP(I)=PHI(I) ADI1770
DO 380 J=2, DIMW ADI1780
DO 350 I=2, IN01 ADI1790

```

```

N=I+DIML*(J-1) ADI1800
NA=N-1 ADI1810
NB=N+1 ADI1820
NL=N-DIML ADI1830
NR=N+DIML ADI1840
BE(I)=0.0 ADI1850
Q(I)=0.0 ADI1860
C ADI1870
C ---SKIP COMPUTATIONS IF NODE IS OUTSIDE AQUIFER BOUNDARY--- ADI1880
IF (T(N). EQ. 0.. OR. S(N). LT. 0.) GO TO 350 ADI1890
C ADI1900
C ---COMPUTE COEFFICIENTS--- ADI1910
D=TR(N-DIML)/DELX(J) ADI1920
F=TR(N)/DELX(J) ADI1930
B=TC(N-1)/DELY(I) ADI1940
H=TC(N)/DELY(I) ADI1950
IF (EVAP. NE. CHK(6)) GO TO 260 ADI1960
C ADI1970
C ---COMPUTE EXPLICIT AND IMPLICIT PARTS OF ET RATE--- ADI1980
ETQB=0. ADI1990
ETQD=0.0 ADI2000
IF (PHE(N). LE. GRND(N)-ETDIST) GO TO 260 ADI2010
IF (PHE(N). GT. GRND(N)) GO TO 250 ADI2020
ETQB=QET/ETDIST ADI2030
ETQD=ETQB*(ETDIST-GRND(N)) ADI2040
GO TO 260 ADI2050
250 ETQD=QET ADI2060
C ADI2070
C ---COMPUTE STORAGE TERM--- ADI2080
260 IF (CONVRT. EQ. CHK(7)) GO TO 270 ADI2090
RHO=S(N)/DELT ADI2100
IF (WATER. EQ. CHK(2)) RHO=SY(N)/DELT ADI2110
GO TO 340 ADI2120
C ADI2130
C ---COMPUTE STORAGE COEFFICIENT FOR CONVERSION PROBLEM--- ADI2140
270 SUBS=0.0 ADI2150
IF (KEEP(N). GE. TOP(N). AND. PHE(N). GE. TOP(N)) GO TO 310 ADI2160
IF (KEEP(N). LT. TOP(N). AND. PHE(N). LT. TOP(N)) GO TO 300 ADI2170
IF (KEEP(N)-PHE(N)) 280, 290, 290 ADI2180
280 SUBS=(SY(N)-S(N))/DELT*(KEEP(N)-TOP(N)) ADI2190
GO TO 310 ADI2200
290 SUBS=(S(N)-SY(N))/DELT*(KEEP(N)-TOP(N)) ADI2210
300 RHO=SY(N)/DELT ADI2220
GO TO 320 ADI2230
310 RHO=S(N)/DELT ADI2240
320 IF (LEAK. NE. CHK(9)) GO TO 340 ADI2250
C ADI2260
C ---COMPUTE NET LEAKAGE TERM FOR CONVERSION SIMULATION--- ADI2270
IF (RATE(N). EQ. 0.. OR. M(N). EQ. 0.) GO TO 340 ADI2280
HED1=AMAX1(STRT(N), TOP(N)) ADI2290
U=1. ADI2300
HED2=0. ADI2310
IF (PHE(N). GE. TOP(N)) GO TO 330 ADI2320
HED2=TOP(N) ADI2330
U=0. ADI2340
330 SL(N)=RATE(N)/M(N)*(RIVER(N)-HED1)+TL(N)*(HED1-HED2-STRT(N)) ADI2350
340 CONTINUE ADI2360
C ADI2370
C ---CALCULATE VALUES FOR PARAMETERS USED IN THOMAS ALGORITHM ADI2380
C AND FORWARD SUBSTITUTE TO COMPUTE INTERMEDIATE VECTOR G--- ADI2390

```

```

IMK=(B+D+F+H)*PARAM ADI2400
E=-B-H-RHO-IMK-TL(N)+U-ETQB ADI2410
W=E-B*BE(I-1) ADI2420
BE(I)=H/W ADI2430
Q=-D*PHI(NL)+(D+F-IMK-E)*PHI(N)-F*PHI(NR)-RHO*KEEP(N)-SL(N)-QRE(N)ADI2440
1-WELL(N)+ETQD-SUBS-TL(N)*STRT(N)-B*PHI(NA)-H*PHI(NB) ADI2450
Q(I)=(Q-B*G(I-1))/W ADI2460
350 CONTINUE ADI2470
C ADI2480
C ---BACK SUBSTITUTE FOR HEAD VALUES AND PLACE THEM IN TEMP--- ADI2490
XII(DIML)=0. DO ADI2500
DO 370 KNO4=1, NO3 ADI2510
NO4=DIML-KNO4 ADI2520
N=NO4+DIML*(J-1) ADI2530
C ADI2540
C ---FIRST PLACE TEMP VALUES IN PHI(N-DIML)---- ADI2550
PHI(N-DIML)=TEMP(NO4) ADI2560
IF (T(N). NE. 0. . AND. S(N). GE. 0. ) GO TO 360 ADI2570
XII(NO4)=0. DO ADI2580
TEMP(NO4)=PHI(N) ADI2590
GO TO 370 ADI2600
360 XII(NO4)=G(NO4)-BE(NO4)*XII(NO4+1) ADI2610
TEMP(NO4)=PHI(N)+XII(NO4) ADI2620
C ADI2630
C ---COMPARE MAGNITUDE OF CHANGE WITH CLOSURE CRITERION--- ADI2640
TCHK=ABS(SNGL(TEMP(NO4))-PHE(N)) ADI2650
IF (TCHK. GT. BIGI) BIGI=TCHK ADI2660
370 CONTINUE ADI2670
380 CONTINUE ADI2680
IF (BIGI. GT. ERR) TEST=1. ADI2690
TEST3(KOUNT+1)=BIGI ADI2700
IF (TEST. EQ. 1. ) GO TO 30 ADI2710
RETURN ADI2720
C ADI2730
C ADI2740
C ---FORMATS--- ADI2750
C ADI2760
C ----- ADI2770
C ADI2780
C ADI2790
390 FORMAT ('0EXCEEDED PERMITTED NUMBER OF ITERATIONS'// ',39(*')) ADI2800
400 FORMAT ('-',38X, 'SOLUTION BY THE ALTERNATING DIRECTION IMPLICIT PRADI2810
10CEDURE'//39X,56('_')) ADI2820
410 FORMAT (///1H0, I5, 22H ITERATION PARAMETERS:, 8D12. 3//28X, 10D12. 3) ADI2830
END ADI2840-

```

```

SUBROUTINE COEF(PHI,KEEP,PHE,STRT,SURI,T,TR,TC,S,WELL,TL,SL,PERM,BCOF 10
10TTOM,SY,RATE,RIVER,M,TOP,GRND,DELX,DELY,RSEG,IRIV,NRSEG) F 200-
C-----COF 30
C COMPUTE COEFFICIENTS COF 40
C-----COF 50
C-----COF 60
C SPECIFICATIONS: COF 70
REAL *8PHI,DBLE,RHO,B,D,F,H COF 80
REAL *4KEEP,M COF 90
INTEGER R,P,PU,DIML,DIMW,CHK,WATER,CONVRT,EVAP,CHCK,PNCH,NUM,HEAD,COF 100
1CONTR,LEAK,RECH,SIP,ADI,RCAL F 1100-
DIMENSION ISORT(150) F 1101-
C-----COF 120
C-----DIMENSION PHI(1), KEEP(1), PHE(1), STRT(1), SURI(1), T(1), TR(1), COF 130
1TC(1), S(1), WELL(1), TL(1), SL(1), PERM(1), BOTTOM(1), SY(1), RATCOF 140
2E(1), RIVER(1), M(1), TOP(1), GRND(1), DELX(1), DELY(1), RSEG(1), F 1500-
3IRIV(1), NRSEG(1) F 1501-
C-----COF 160
C-----COMMON /SARRAY/ VF4(11),CHK(17) F 1700-
C-----COMMON /SPARAM/ WATER,CONVRT,EVAP,CHCK,PNCH,NUM,HEAD,CONTR,EROR,LECOF 180
1AK,RECH,SIP,U,SS,TT,TMIN,ETDIST,GET,ERR,TMAX,CDLT,HMAX,YDIM,WIDTH,COF 190
2NUMS,LSOR,ADI,DELT,SUM,SUMP,SUBS,STORE,TEST,ETQB,ETQD,FACTX,FACTY,COF 200
3IERR,KOUNT,IFINAL,NUMT,KT,KP,NPER,KTH,ITMAX,LENGTH,NWEL,NW,DIML,DICOF 210
4MW,JNO1,IND1,R,P,PU,I,J,IDL1,IDL2,NSEG,RCAL F 2200-
C-----COF 230
C-----DATA PIE/3.141593/ COF 235
C-----RETURN COF 240
C-----..... COF 250
C-----COF 260
C--------COMPUTE COEFFICIENTS FOR TRANSIENT PART OF LEAKAGE TERM--- COF 270
C-----***** COF 280
C-----ENTRY CLAY COF 290
C-----***** COF 300
C-----TMIN=1.E30 COF 310
C-----TT=0.0 COF 320
C-----PRATE=0. COF 330
C-----DO 50 I=1,DIML COF 340
C-----DO 50 J=1,DIMW COF 350
C-----N=I+DIML*(J-1) COF 360
C-----COF 370
C--------SKIP COMPUTATIONS IF T, RATE OR M = 0, OR IF CONSTANT COF 380
C-----HEAD BOUNDARY--- COF 390
C-----IF (RATE(N).LE.0..OR.T(N).EQ.0..OR.M(N).EQ.0..OR.S(N).LT.0.) GO TO COF 400
1 50 COF 410
C-----COF 420
C--------IF VALUE FOR TL(N ) WILL EQUAL VALUE FOR PREVIOUS NODE, COF 430
C-----SKIP PART OF COMPUTATIONS--- COF 440
C-----IF (RATE(N)*M(N).EQ.PRATE) GO TO 40 COF 450
C-----DIMT=RATE(N)*SUMP/(M(N)*M(N)*SS*3) COF 460
C-----IF (DIMT.GT.TT) TT=DIMT COF 470
C-----IF (DIMT.LT.TMIN) TMIN=DIMT COF 480
C-----PPT=PIE*PIE*DIMT COF 490
C-----COF 500
C--------RECOMPUTE PPT IF DIMT WITHIN RANGE FOR SHORT TIME COMPUTATION---COF 510
C-----IF (DIMT.LT.1.0E-03) PPT=1.0/DIMT COF 520
C-----CC=(2.3-PPT)/(2.*PPT) COF 530
C-----COF 540
C--------COMPUTE SUM OF EXPONENTIALS--- COF 550
C-----SUMN=0.0 COF 560

```

```

DO 20 K=1,200 COF 570
POWER=K*K*PPT COF 580
IF (POWER, LE. 150.) GO TO 10 COF 590
POWER=150 COF 600
10 PEX=EXP(-POWER) COF 610
SUMN=SUMN+PEX COF 620
IF (PEX, GT. 0. 00009) GO TO 20 COF 630
IF (K, GT. CC) GO TO 30 COF 640
20 CONTINUE COF 650
C COF 660
C ---COMPUTE DENOMINATER DEPENDING ON VALUE OF DIMT--- COF 670
30 DENOM=1. 0 COF 680
IF (DIMT, LT. 1. 0E-03) DENOM=SQRT(PIE*DIMT) COF 690
C COF 700
C ---HEAD VALUES ARE NOT INCLUDED IN COMPUTATION OF Q FACTOR SINCE COF 710
C LEAKAGE IS CONSIDERED IMPLICITLY--- COF 720
40 Q1=RATE(N)/(M(N)*DENOM) COF 730
TL(N)=Q1+2. *Q1*SUMN COF 740
PRATE=RATE(N)*M(N) COF 750
50 CONTINUE COF 760
TMIN=TMIN*3. 0 COF 770
TT=TT*3. 0 COF 780
RETURN COF 790
C COF 800
C ..... COF 810
C ---COMPUTE TRANSMISSIVITY IN WT OR WT-ARTESIAN CONVERSION PROBLEM-COF 820
C ****
ENTRY TRANS COF 830
C ****
DD 60 I=1,DIML COF 840
DO 60 J=1,DIMW COF 850
N=I+DIML*(J-1) COF 860
IF (PERM(N), EQ. 0.) GO TO 60 COF 870
HED=PHI(N) COF 880
IF (CONVRT, EQ. CHK(7)) HED=A MIN1(SNQL(PHI(N)), TOP(N)) COF 890
T(N)=PERM(N)*(HED-BOTTOM(N)) COF 900
IF (T(N), GT. 0.) GO TO 60 COF 910
IF (WELL(N), LT. 0.) GO TO 70 COF 920
C COF 930
C ---THE FOLLOWING STATEMENTS APPLY WHEN NODES (EXCEPT WELL NODES) COF 940
C GO DRY--- COF 950
C PERM(N)=0. COF 960
C T(N)=0. 0 COF 970
C TR(N-DIML)=0. COF 980
C TR(N)=0. COF 990
C TC(N-1)=0. COF 1000
C TC(N)=0. COF 1010
C PHI(N)=SURI(N) COF 1020
C WRITE (P,150) I,J COF 1030
60 CONTINUE COF 1040
IF (KT, EQ. 0). RETURN COF 1050
GO TO 90 COF 1060
C COF 1070
C ---START PROGRAM TERMINATION WHEN A WELL GOES DRY--- COF 1080
70 WRITE (P,120) I,J COF 1090
WRITE (P,130) COF 1100
IERR=1 COF 1110
CALL DRDN COF 1120
DO 80 I=2,IND1 COF 1130
DO 80 J=2,JND1 COF 1140
COF 1150
COF 1160

```

```

N=I+DIML*(J-1) COF1170
B0 PHI(N)=KEEP(N)
SUM=SUM-DELT COF1180
SUMP=SUMP-DELT COF1190
KT=KT-1 COF1200
IF (KT, EQ, 0) STOP COF1210
IF (IDK2, EQ, CHK(15)) CALL DISK COF1220
IF (PNCH, EQ, CHK(1)) CALL PUNCH COF1240
IF (MOD(KT, KTH), EQ, 0) STOP COF1250
WRITE (P, 140) KT, SUM COF1260
CALL DRDN COF1270
IF (CHCK, EQ, CHK(5)) CALL CWRITE COF1280
STOP COF1290
C COF1300
C ---COMPUTE T COEFFICIENTS--- COF1310
C ****
ENTRY TCOF COF1320
C ****
90 DO 110 I=1, IN01 COF1330
DO 110 J=1, JN01 COF1340
N=I+DIML*(J-1) COF1350
NR=N+DIML COF1360
NB=N+1 COF1370
IF (T(N), EQ, 0.) GO TO 110 COF1380
IF (T(NR), EQ, 0.) GO TO 100 COF1390
TR(N)=(2.*T(NR)*T(N))/(T(N)*DELX(J+1)+T(NR)*DELX(J))*FACTX COF1400
100 IF (T(NB), EQ, 0.) GO TO 110 COF1410
TC(N)=(2.*T(NB)*T(N))/(T(N)*DELY(I+1)+T(NB)*DELY(I))*FACTY COF1420
110 CONTINUE COF1430
RETURN COF1440
COF1450
COF1460
C F14601-
C F14602-
C ---PREPARE A MATRIX WHICH WILL PUT RIVER SEGMENTS IN ORDER FROM F14603-
C HIGHEST TO LOWEST RIVER HEADS--- F14604-
C **** F14605-
ENTRY RSORT F14606-
C **** F14607-
DO 260 K=1, NSEQ F14608-
L=1 F14609-
DO 210 I=1, DIML F14610-
DO 210 J=1, DIMW F14611-
N=I+DIML*(J-1) F14612-
IF (RIVER(N), EQ, 0.) GO TO 210 F14613-
RR=RSEG(N) F14614-
ISEG=INT(RR) F14615-
IF (ISEG, NE, K) GO TO 210 F14616-
ISORT(L)=N F14617-
L=L+1 F14618-
210 CONTINUE F14619-
L=L-1 F14620-
LL=L-1 F14621-
LLL=L-1 F14622-
DO 240 II=1, LL F14623-
DO 230 JJ=1, LLL F14624-
IF (RIVER(ISORT(JJ+1)), GT, RIVER(ISORT(JJ))) GO TO 220 F14625-
GO TO 230 F14626-
220 LTEMP1=ISORT(JJ+1) F14627-
LTEMP2=ISORT(JJ) F14628-
ISORT(JJ)=LTEMP1 F14629-
ISORT(JJ+1)=LTEMP2 F14630-

```

```

230 CONTINUE F14631-
240 CONTINUE F14632-
DO 250 LJ=1,L F14633-
250 IRIV(ISORT(LJ))=LJ F14634-
NRSEQ(K)=L F14635-
260 CONTINUE F14636-
RETURN F14637-
C COF1470
C ---FORMATS--- COF1480
C ----- COF1490
C ----- COF1500
C ----- COF1510
C ----- COF1520
120 FORMAT ('-*****WELL',I3,'.',I3,' GOES DRY*****') COF1530
130 FORMAT ('1',50X,'DRAWDOWN WHEN WELL WENT DRY') COF1540
140 FORMAT ('1',32X,'DRAWDOWN FOR TIME STEP',I3,'; SIMULATION TIME =',COF1550
11PE15.7,' SECONDS') COF1560
150 FORMAT ('--',20('*'),' NODE ',I4,'.',I4,' GOES DRY ',20('*')) COF1570
END COF1580-

```

```

SUBROUTINE CHECKI(PHI, KEEP, PHE, STRT, T, TR, TC, S, GRE, WELL, TL, PERM, BOTCHK 10
1TOM, SY, RATE, RIVER, M, TOP, GRND, DELX, DELY, PICK, PICKUP, RSEG, IRIV, NRSEGK 200-
2, FLOWIN, WIDE, SLOPE, IFLOUT, ROUGH, PREPIC, SL, FLOWAD) -----CHK 30
C
C COMPUTE A MASS BALANCE -----CHK 40
C
C
C SPECIFICATIONS: -----CHK 50
C REAL *8PHI, DBLE
C REAL *4KEEP, M
C INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CHK 100
1CONTR, LEAK, RECH, SIP, ADI, RCAL
C
C DIMENSION PHI(IZ,JZ), KEEP(IZ,JZ), PHE(IZ,JZ), STRT(IZ,JZ), T(IZ,JCHK 130
1Z), TR(IZ,JZ), TC(IZ,JZ), S(IZ,JZ), GRE(IZ,JZ), WELL(IZ,JZ), TL(IZCHK 140
2, JZ), PERM(IZ,JZ), BOTTOM(IP,JP), SY(IP,JP), RATE(IR, JR), RIVER(IRCHK 150
3, JR), M(IR, JR), TOP(IC, JC), GRND(IL, JL), DELX(JZ), DELY(IZ), PICK(K 1600-
4IR, JR), PICKUP(IR, JR), RSEG(IR, JR), IRIV(IA, JA), NRSEG(IK), FLOWINK 1601-
5(IK), WIDE(IK), SLOPE(IK), IFLDUT(IK), ROUGH(IK), PREPIC(IA, JA), SK 1602-
6L(IZ, JZ), FLOWAD(IK) K 1603-
C
C COMMON /SARRAY/ VF4(11), CHK(17) K 1800-
C COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LCHK 190
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, CHK 200
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETGB, ETQD, FACTX, FACTY, CHK 210
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DICHK 220
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL K 2300-
C COMMON /CK/ ETFLXT, STORT, GRET, CHST, CHDT, FLUXT, PUMPT, CFLUXT, FLXNT, IK 2400-
1RCHK, RAIN, PANEVA, IRCHK1 K 2401-
C COMMON /ARSIZE/ IZ, JZ, IP, JP, IR, JR, IC, JC, IL, JL, IS, JS, IH, IMAX, IMX1, IK 2500-
1K, IA, JA K 2501-
C COMMON /MPARAM/ FACTQ, NEWW, NEWQ, ERLEAK, DAYS K 2502-
C RETURN CHK 260
C
C ****
C ENTRY CHECK CHK 270
C
C ****
C ---INITIALIZE VARIABLES--- CHK 300
C PCHK=0. O K 3101-
C PUMP=0. CHK 320
C STOR=0. CHK 330
C FLUXS=0. O CHK 340
C CHD1=0. O CHK 350
C CHD2=0. O CHK 360
C GREFLX=0. CHK 370
C CFLUX=0. CHK 380
C FLUX=0. CHK 390
C ETFLUX=0. CHK 400
C FLXN=0. O CHK 410
C
C **** CHK 420
C ---COMPUTE RATES, STORAGE AND PUMPAGE FOR THIS STEP--- CHK 430
DO 240 I=2, DIML CHK 440
DO 240 J=2, DIMW CHK 450
IF (T(I,J).EQ.0.) GO TO 240 CHK 460
AREA=DELX(J)*DELY(I)
IF (IRCHK. EQ. 0) GO TO 235 CHK 480
IF (S(I,J). GE. 0.) GO TO 120 K 4801-
C
C
C **** CHK 490
C **** CHK 500

```

```

C ---COMPUTE FLOW RATES TO AND FROM CONSTANT HEAD BOUNDARIES--- CHK 510
IF (S(I,J-1).LT.0..OR.T(I,J-1).EQ.0.) GO TO 30 CHK 520
X=(STRT(I,J)-PHI(I,J-1))*TR(I,J-1)*DELY(I) CHK 530
IF (X) 10,30,20 CHK 540
10 CHD1=CHD1+X CHK 550
GO TO 30 CHK 560
20 CHD2=CHD2+X CHK 570
30 IF (S(I,J+1).LT.0..OR.T(I,J+1).EQ.0.) GO TO 60 CHK 580
X=(STRT(I,J)-PHI(I,J+1))*TR(I,J)*DELY(I) CHK 590
IF (X) 40,60,50 CHK 600
40 CHD1=CHD1+X CHK 610
GO TO 60 CHK 620
50 CHD2=CHD2+X CHK 630
60 IF (S(I-1,J).LT.0..OR.T(I-1,J).EQ.0.) GO TO 90 CHK 640
X=(STRT(I,J)-PHI(I-1,J))*TC(I-1,J)*DELX(J) CHK 650
IF (X) 70,90,80 CHK 660
70 CHD1=CHD1+X CHK 670
GO TO 90 CHK 680
80 CHD2=CHD2+X CHK 690
90 IF (S(I+1,J).LT.0..OR.T(I+1,J).EQ.0.) GO TO 240 CHK 700
X=(STRT(I,J)-PHI(I+1,J))*TC(I,J)*DELX(J) CHK 710
IF (X) 100,240,110 CHK 720
100 CHD1=CHD1+X CHK 730
GO TO 240 CHK 740
110 CHD2=CHD2+X CHK 750
GO TO 240 CHK 760
C
C ---RECHARGE AND WELLS--- CHK 770
120 QREFLX=GREFLX+QRE(I,J)*AREA CHK 780
IF (WELL(I,J)) 130,150,140 CHK 790
130 PUMP=PUMP+WELL(I,J)*AREA CHK 800
GO TO 150 CHK 810
140 CFLUX=CFLUX+WELL(I,J)*AREA CHK 820
150 IF (EVAP.NE.CHK(6)) GO TO 190 CHK 830
C
C ---COMPUTE ET RATE--- CHK 840
IF (PHI(I,J).GE.GRND(I,J)-ETDIST) GO TO 160 CHK 850
ETQ=0.0 CHK 860
GO TO 180 CHK 870
160 IF (PHI(I,J).LE.GRND(I,J)) GO TO 170 CHK 880
ETQ=GET CHK 890
GO TO 180 CHK 900
170 ETQ=GET/ETDIST*(PHI(I,J)+ETDIST-GRND(I,J)) CHK 910
180 ETFLUX=ETFLUX-ETQ*AREA CHK 920
C
C ---COMPUTE VOLUME FROM STORAGE--- CHK 930
190 STORE=S(I,J) CHK 940
IF (WATER.EQ.CHK(2)) STORE=SY(I,J) CHK 950
IF (CONVRT.NE.CHK(7)) GO TO 230 CHK 960
X=KEEP(I,J)-PHI(I,J) CHK 970
IF (X) 200,210,210 CHK 980
200 HED1=PHI(I,J) CHK 990
HED2=KEEP(I,J) CHK 1000
X=ABS(X) CHK 1010
GO TO 220 CHK 1020
210 HED1=KEEP(I,J) CHK 1030
HED2=PHI(I,J) CHK 1040
220 STORE=S(I,J) CHK 1050
IF (HED1-TOP(I,J).LE.0.) STORE=SY(I,J) CHK 1060
IF ((HED1-TOP(I,J))*(HED2-TOP(I,J)).LT.0.0) STORE=(HED1-TOP(I,J))/CHK1100

```

```

1X*S(I,J)+(TOP(I,J)-HED2)/X*SY(I,J) CHK1110
230 STOR=STOR+STORE*(KEEP(I,J)-PHI(I,J))*AREA CHK1120
C
C ---COMPUTE LEAKAGE RATE---
235 IF (LEAK. NE. CHK(9)) GO TO 240 CHK1130
IF (M(I,J). EQ. 0.) GO TO 240 CHK1140
HED1=STRT(I,J) CHK1150
IF (CONVRT. EQ. CHK(7)) HED1=AMAX1(STRT(I,J),TOP(I,J)) CHK1160
HED2=PHI(I,J) CHK1170
IF (CONVRT. EQ. CHK(7)) HED2=AMAX1(SNGL(PHI(I,J)),TOP(I,J)) CHK1180
XX=RATE(I,J)*(RIVER(I,J)-HED1)*AREA/M(I,J) CHK1190
YY=TL(I,J)*(HED1-HED2)*AREA CHK1200
FLUX=FLUX+XX' CHK1210
XNET=XX+YY' CHK1220
FLUXS=FLUXS+XNET CHK1230
IF (XNET. LT. 0.) FLXN=FLXN-XNET CHK1240
IF (RCAL. EQ. CHK(17)) PREPIC(I,J)=PICK(I,J) CHK1250
PICK(I,J)=XNET K12601-
IF (RCAL. NE. CHK(17)) PICKUP(I,J)=PICKUP(I,J)+PICK(I,J)*DELT K12602-
IF (RCAL. NE. CHK(17)) GO TO 240 K12603-
PCHK=AMAX1(PCHK, ABS(PICK(I,J)-PREPIC(I,J))) K12604-
240 CONTINUE K12605-
IF (RCAL. NE. CHK(17)) GO TO 245 K12701-
WRITE (P, 930) PCHK, ERLEAK K12702-
IF (PCHK. GT. ERLEAK) GO TO 250 K12703-
IRCHK1=IRCHK K12704-
IRCHK=1 K12705-
C
C .....
C ---COMPUTE CUMULATIVE VOLUMES, TOTALS, AND DIFFERENCES---
245 IF (IRCHK1. EQ. 0.) GO TO 250 CHK1280
STORT=STORT+STOR CHK1290
STOR=STOR/DELT CHK1300
K13001-
ETFLXT=ETFLXT-ETFLUX*DELT CHK1310
FLUXT=FLUXT+FLUXS*DELT CHK1320
CHK1330
FLXNT=FLXNT+FLXN*DELT CHK1340
FLXPT=FLUXT+FLXNT CHK1350
CHK1360
GRET=GRET+GREFLX*DELT CHK1370
CHDT=CHDT-CHD1*DELT CHK1380
CHST=CHST+CHD2*DELT CHK1390
PUMPT=PUMPT-PUMP*DELT CHK1400
CFLUXT=CFLUXT+CFLUX*DELT CHK1410
TOTL1=STORT+GRET+CFLUXT+CHST+FLXPT CHK1420
TOTL2=CHDT+PUMPT+ETFLXT+FLXNT CHK1430
SUMR=QREFLX+CFLUX+CHD2+CHD1+PUMP+ETFLUX+FLUXS+STOR CHK1440
DIFF=TOTL2-TOTL1 CHK1450
PERCNT=0.0 CHK1460
IF (TOTL2. EQ. 0.) GO TO 250 CHK1470
PERCNT=DIFF/TOTL2*100. CHK1480
250 RETURN CHK1490
C
C .....
C ---PRINT RESULTS---
C ****
ENTRY CWRITE CHK1500
C ****
C IF (IRCHK1. EQ. 0.) GO TO 261 CHK1510
WRITE (P, 260) STOR, QREFLX, STORT, CFLUX, GRET, PUMP, CFLUXT, ETFLUX, CHSTCHK1570
1, FLXPT, CHD2, TOTL1, CHD1, FLUX, FLUXS, ETFLXT, CHDT, SUMR, PUMPT, FLXNT, TOTCHK1580
K15601-

```

```

2L2, DIFF, PERCNT CHK1590
261 IF (LEAK. NE. CHK(9)) GO TO 285 K15901-
IF (NSEG. EQ. 0) GO TO 285 K15902-
WRITE (P,280) K15903-
DO 275 K=1,NSEG K15904-
PICSUM=0. K15905-
PICKS=0. K15906-
IF (RCAL. NE. CHK(17)) GO TO 262 K15907-
FLOSUM=0. 0 K15908-
NNODE=NRSEG(K) K15909-
DO 272 NN=1,NNODE K15910-
262 DO 270 I=1,DIML K15911-
DO 270 J=1,DIMW K15912-
IF (RIVER(I,J).EQ.0.) GO TO 270 K15913-
RR=RSEG(I,J) K15914-
ISEG=INT(RR) K15915-
IF (ISEG. NE. K) GO TO 270 K15916-
IF (RCAL. NE. CHK(17)) GO TO 264 K15917-
IF (IRIV(I,J).NE.NN) GO TO 270 K15918-
264 RK=FLOAT(K) K15919-
RRK=RR-RK K15920-
RRK=RRK*10. 0+0. 1 K15921-
MR=INT(RRK) K15922-
IF (MR. LT. 1) GO TO 269 K15923-
IF (RCAL. NE. CHK(17)) GO TO 266 K15924-
IF (NN. EQ. 1) FLOSUM=FLOWAD(K) K15925-
FLOSUM=FLOSUM-PICK(I,J) K15926-
IF (FLOSUM. LT. 0. 0. AND. MR. LT. 3) PICK(I,J)=0. 0 K15927-
IF (FLOSUM. LT. 0. 0) FLOSUM=0. K15928-
PICKUP(I,J)=FLOSUM K15929-
266 WRITE (P,290) I,J,PICK(I,J),PICKUP(I,J) K15930-
PICSUM=PICSUM+PICK(I,J) K15931-
269 PICKS=PICKS+PICK(I,J) K15932-
270 CONTINUE K15933-
272 CONTINUE K15934-
IF (PICSUM. NE. 0.) WRITE (P,310) PICSUM K15935-
PICOUT=-PICSUM K15936-
IF (IRCHK. EQ. 1) WRITE (10,940) DAYS,PICOUT K15937-
275 WRITE (P,300) K,PICKS K15938-
285 RETURN K15939-
C K15940-
C ..... K15941-
C K15942-
C ---CALCULATE RIVER HEADS--- K15943-
C ***** K15944-
ENTRY HRIVER K15945-
C ***** K15946-
C K15947-
IF (NSEG. EQ. 0) GO TO 510 K15948-
DO 390 K=1,NSEG K15949-
390 FLOWAD(K)=FLDWIN(K) K15950-
DO 500 K=1,NSEG K15951-
FLOW=0. K15952-
TOTAR=0. K15953-
NNODE=NRSEG(K) K15954-
DO 440 NN=1,NNODE K15955-
DO 430 I=1,DIML K15956-
DO 430 J=1,DIMW K15957-
IF (RIVER(I,J).EQ.0.) GO TO 430 K15958-
C ---FIND THE RIVER SEGMENT--- K15959-

```

```

RR=RSEG(I,J) K15960-
ISEG=INT(RR) K15961-
IF (ISEG, NE, K) GO TO 430 K15962-
C ---FIND THE FIRST NODE OF RIVER SEGMENT--- K15963-
IF (IRIV(I,J), NE, NN) GO TO 430 K15964-
IF (NN, GT, 1) GO TO 400 K15965-
C ---FIND THE CALCULATION OPTION FOR THE RIVER SEGMENT--- K15966-
GROUND=GRND(I,J) K15967-
POND=RIVER(I,J) K15968-
RK=FLOAT(K) K15969-
RRK=RR-RK K15970-
RRK=RRK*10. 0+0. 1 K15971-
MR=INT(RRK) K15972-
MR=MR+1 K15973-
400 GO TO (500, 500, 410, 420), MR K15974-
C ---RIVER SEGMENT--- K15975-
410 IF (NN, EQ, 1) FLOW=FLOWAD(K) K15976-
FLOW=FLOW-PICK(I,J) K15977-
IF (FLOW, LT, 0.) FLOW=0. K15978-
PAY=FLOW*ROUGH(K) K15979-
PAYDA=1. 486*WIDE(K)*(SQRT(SLOPE(K))) K15980-
DEPTH=(PAY/PAYDA)**0. 6 K15981-
RIVER(I,J)=GRND(I,J)+DEPTH K15982-
IF (DEPTH, GT, 0.0) GO TO 430 K15983-
RIVER(I,J)=GRND(I,J) K15984-
WRITE (P, 320) I,J K15985-
GO TO 430 K15986-
C ---POND SEGMENT--- K15987-
420 IF (NN, EQ, 1) FLOW=FLOWAD(K)*DELT K15988-
IF (GRND(I,J), GT, GROUND) GO TO 425 K15989-
GROUND=GRND(I,J) K15990-
POND=RIVER(I,J) K15991-
425 AREA=DELX(J)*DELY(I) K15992-
TOTAR=TOTAR+AREA K15993-
RAINF=RAIN*AREA*DELT K15994-
EVapo=PANEVA*AREA*DELT K15995-
FLOW=FLOW+RAINF-EVapo-(PICK(I,J)*DELT) K15996-
IF (NN, EQ, 1) FLEAK=FLOWAD(K) K15997-
FLEAK=FLEAK-PICK(I,J) K15998-
430 CONTINUE K15999-
440 CONTINUE K16000-
GO TO (500, 500, 490, 450), MR K16001-
C ---POND SEGMENT--- K16002-
450 KK=IFLOUT(K) K16003-
IF (KK, EQ, 0) GO TO 465 K16004-
DO 460 I=1, DIML K16005-
DO 460 J=1, DIMW K16006-
IF (RIVER(I,J), EQ, 0.) GO TO 460 K16007-
RR=RSEG(I,J) K16008-
ISEG=INT(RR) K16009-
IF (ISEG, NE, KK) GO TO 460 K16010-
IF (IRIV(I,J), NE, 1) GO TO 460 K16011-
IKK=I K16012-
JKK=J K16013-
460 CONTINUE K16014-
IF (POND, LT, GRND(IKK, JKK)) GO TO 465 K16015-
FLOWR=(TOTAR*(RAIN-PANEVA))+FLEAK K16016-
IF (FLOWR, LT, 0.) GO TO 465 K16017-
462 PAY=FLOWR*ROUGH(KK) K16018-
PAYDA=1. 486*WIDE(KK)*(SQRT(SLOPE(KK))) K16019-

```

```

DST=(PAY/PAYDA)**0.6 K16020-
PONDN=(3*DST/2)+QRND(IKK,JKK) K16021-
GO TO 467 K16022-
465 DEPTH=FLOW/TOTAR K16023-
PONDN=POND+DEPTH K16024-
IF (KK.EQ.0) GO TO 467 K16025-
IF (PONDN.LT.QRND(IKK,JKK)) GO TO 467 K16026-
PONDIF=QRND(IKK,JKK)-POND K16027-
FLODIF=FLOW-(PONDIF*TOTAR) K16028-
FLOWR=FLODIF/DELT K16029-
GO TO 462 K16030-
467 CONTINUE K16031-
DO 480 I=1,DIML K16032-
DO 480 J=1,DIMW K16033-
IF (RIVER(I,J).EQ.0.) GO TO 480 K16034-
RR=RSEQ(I,J) K16035-
ISEG=INT(RR) K16036-
IF (ISEG.NE.K) GO TO 480 K16037-
RIVER(I,J)=PONDN K16038-
IF (RIVER(I,J).LT.QRND(I,J)) GO TO 470 K16039-
GO TO 480 K16040-
470 RIVER(I,J)=GRND(I,J) K16041-
WRITE (P,330) I,J K16042-
480 CONTINUE K16043-
IF (KK.GT.0.AND.FLOWR.GT.0.0) FLOWAD(KK)=FLOWR K16044-
GO TO 500 K16045-
490 IF (IFLOUT(K).NE.0) FLOWAD(IFLOUT(K))=FLOWIN(IFLOUT(K))+FLOW K16046-
500 CONTINUE K16047-
K16048-
C DO 505 I=1,DIML K16049-
DO 505 J=1,DIMW K16050-
IF (M(I,J).EQ.0.) GO TO 505 K16051-
SL(I,J)=RATE(I,J)/M(I,J)*(RIVER(I,J)-STRT(I,J)) K16052-
505 CONTINUE K16053-
DO 800 I=1,DIML K16054-
800 WRITE (P,990) I,(RIVER(I,J),J=1,DIMW) K16055-
510 RETURN K16056-
C ---FORMATS--- CHK1610
C----- CHK1620
C----- CHK1630
C----- CHK1640
C----- CHK1650
C----- CHK1660
260 FORMAT ('0',10X,'CUMULATIVE MASS BALANCE:',16X,'L**3',23X,'RATES FCHK1670
10R THIS TIME STEP:',16X,'L**3/T'/11X,24('''),43X,25(''')//20X,'SOUCHK1680
2RCES:',69X,'STORAGE =',F20.4/20X,8('''),68X,'RECHARGE =',F20.4/27XCHK1690
3,'STORAGE =',F20.2,33X,'CONSTANT FLUX =',F20.4/26X,'RECHARGE =',F2CHK1700
40.2,41X,'PUMPING =',F20.4/21X,'CONSTANT FLUX =',F20.2,30X,'EVAPOTRCHK1710
5ANSPIRATION =',F20.4/21X,'CONSTANT HEAD =',F20.2,34X,'CONSTANT HEACHK1720
6D:/27X,'LEAKAGE =',F20.2,46X,'IN =',F20.4/21X,'TOTAL SOURCES =',FCHK1730
720.2,45X,'OUT =',F20.4/96X,'LEAKAGE:/20X,'DISCHARGES:',45X,'FROM CHK1740
8PREVIOUS PUMPING PERIOD =',F20.4/20X,11('''),68X,'TOTAL =',F20.4/1CHK1750
96X,'EVAPOTRANSPIRATION =',F20.2/21X,'CONSTANT HEAD =',F20.2,36X,'SCHK1760
$SUM OF RATES =',F20.4/19X,'QUANTITY PUMPED =',F20.2/27X,'LEAKAGE =',CHK1770
$F20.2/19X,'TOTAL DISCHARGE =',F20.2//17X,'DISCHARGE-SOURCES =',F20CHK1780
$.2/15X,'PER CENT DIFFERENCE =',F20.2//) CHK1790
280 FORMAT (1H1,///,60X,'LEAKAGE INTO (-) AND OUT OF (+) THE RIVER',/,K17901-
160X,41('''),///,64X,'LEAKAGE RATE',10X,' CUMULATIVE FLOW ',/,42X,K17902-
2'I',9X,'J',13X,'(L**3/T)',18X,'(L**3/T)',/,40X,5('''),5X,5('''),5XK17903-
3,20('''),5X,20('''),//) K17904-

```

```
290 FORMAT (4IX, I3, 7X, I3, 11X, F10. 4, 10X, F15. 4) K17905-
300 FORMAT ('-', //, 78X, 'RIVER SEGMENT NUMBER =', I5, //, 74X, 'SUM OF THE SK17906-
 ZEEPAGE RATES =', F10. 4, 2X, '(L**3/T)', //, //) K17907-
310 FORMAT ('-', //, 58X, 'TOTAL =', F10. 4) K17908-
320 FORMAT ('-', 10X, '*****WARNING RIVER NODE', I5, ' ', I5, 'GOES DRYK17909-
 1*****') K17910-
330 FORMAT ('-', 10X, '*****WARNING POND NODE', I5, ' ', I5, 'GOES DRYK17911-
 1*****') K17912-
930 FORMAT ('-', 30X, 'MAXIMUM CHANGE IN LEAKAGE =', F10. 4, 'ERROR CRITERI K17913-
 1ON =', F10. 4) K17914-
990 FORMAT ('0', I2, 2X, 20F6. 1/(5X, 20F6. 1)) K17915-
 END CHK1800-
```

```

SUBROUTINE PRNTAI(PHI, SURI, T, S, WELL, DELX, DELY) PRN  10
C-----PRN 20
C PRINT MAPS OF DRAWDOWN AND HYDRAULIC HEAD PRN 30
C-----PRN 40
C-----PRN 50
C SPECIFICATIONS: PRN 60
REAL *8PHI, Z, XLABEL, YLABEL, TITLE, XN1, MESUR PRN 70
REAL *4K PRN 80
INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, PRN 90
1CONTR, LEAK, RECH, SIP, ADI, RCAL N 1000-
C-----PRN 110
DIMENSION PHI(IZ,JZ), SURI(IZ,JZ), S(IZ,JZ), WELL(IZ,JZ), DELX(JZ) PRN 120
1, DELY(IZ), T(IZ,JZ) PRN 130
C-----PRN 140
COMMON /SARRAY/ VF4(11), CHK(17) N 1500-
COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LEPRN 160
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, PRN 170
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETGB, ETQD, FACTX, FACTY, PRN 180
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DIPRN 190
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL N 2000-
COMMON /PR/ XLABEL(3), YLABEL(6), TITLE(5), XN1, MESUR, PRNT(122), BLANKPRN 210
1(60), DIGIT(122), VF1(6), VF2(6), VF3(7), XSCALE, DINCH, SYM(17), XN(100), PRN 220
2YN(13), NA(4), N1, N2, N3, YSCALE, FACT1, FACT2 PRN 230
COMMON /ARSIZE/ IZ, JZ, IP, JP, IR, JR, IC, JC, IL, JL, IS, JS, IH, IMAX, IMX1, IN 2400-
1K, IA, JA N 2401-
RETURN PRN 250
C-----PRN 260
C-----PRN 270
C---INITIALIZE VARIABLES FOR PLOT--- PRN 280
C-----PRN 290
ENTRY MAP PRN 300
C-----PRN 310
10 XSF=DINCH*XSCALE PRN 320
YSF=DINCH*YSCALE PRN 330
NYD=YDIM/YSF PRN 340
IF (NYD*YSF.LE. YDIM-DELY(INO1)/2.) NYD=NYD+1 PRN 350
IF (NYD.LE. 12) GO TO 20 PRN 360
DINCH=YDIM/(12.*YSCALE) PRN 370
WRITE (P,310) DINCH PRN 380
IF (YSCALE.LT. 1.0) WRITE (P,320) PRN 390
GO TO 10 PRN 400
20 NXD=WIDTH/XSF PRN 410
IF (NXD*XSF.LE. WIDTH-DELX(JNO1)/2.) NXD=NXD+1 PRN 420
N4=NXD*N1+1 PRN 430
N5=NXD+1 PRN 440
N6=NYD+1 PRN 450
N8=N2*NYD+1 PRN 460
NA(1)=N4/2-1 PRN 470
NA(2)=N4/2 PRN 480
NA(3)=N4/2+3 PRN 490
NC=(N3-NB-10)/2 PRN 500
ND=NC+NB PRN 510
NE=MAX0(N5, N6) PRN 520
VF1(3)=DIGIT(ND) PRN 530
VF2(3)=DIGIT(ND) PRN 540
VF3(3)=DIGIT(ND) PRN 550
XLABEL(3)=MESUR PRN 560
YLABEL(6)=MESUR PRN 570
DO 40 I=1,NE PRN 580

```

```

NNX=N5-I PRN 590
NNY=I-1 PRN 600
IF (NNY.GE.N6) GO TO 30 PRN 610
YN(I)=YSF*NNY/YSCALE PRN 620
30 IF (NNX.LT.0) GO TO 40 PRN 630
XN(I)=XSF*NNX/YSCALE PRN 640
40 CONTINUE PRN 650
RETURN PRN 660
C ..... PRN 670
C **** PRN 680
C ENTRY PRNTA(NC) PRN 690
C ***** PRN 700
C ---VARIABLES INITIALIZED EACH TIME A PLOT IS REQUESTED--- PRN 710
DIST=WIDTH-DELX(JND1)/2. PRN 720
JJD=JND1 PRN 730
LL=1 PRN 740
Z=NXD*XSF PRN 750
IF (NG.EQ.1) WRITE (P,280) (TITLE(I),I=1,2) PRN 760
IF (NG.EQ.2) WRITE (P,280) (TITLE(I),I=3,5) PRN 770
DO 270 I=1,N4 PRN 780
270 I=1,N4 PRN 790
C ---LOCATE X AXES--- PRN 800
IF (I.EQ.1.OR.I.EQ.N4) GO TO 50 PRN 810
PRNT(1)=SYM(12) PRN 820
PRNT(NB)=SYM(12) PRN 830
IF ((I-1)/N1*N1.NE.I-1) GO TO 70 PRN 840
PRNT(1)=SYM(14) PRN 850
PRNT(NB)=SYM(14) PRN 860
GO TO 70 PRN 870
C ---LOCATE Y AXES--- PRN 880
50 DO 60 J=1,NB PRN 890
IF ((J-1)/N2*N2.EQ.J-1) PRNT(J)=SYM(14) PRN 900
60 IF ((J-1)/N2*N2.NE.J-1) PRNT(J)=SYM(13) PRN 910
C ---COMPUTE LOCATION OF NODES AND DETERMINE APPROPRIATE SYMBOL--- PRN 920
70 IF (DIST.LT.0..OR.DIST.LT.Z-XN1*XSF) GO TO 220 PRN 930
YLEN=DELY(2)/2. PRN 940
DO 200 L=2,IND1 PRN 950
J=YLEN*N2/YSF+1.5 PRN 960
IF (T(L,JJ).EQ.0.) GO TO 140 PRN 970
IF (S(L,JJ).LT.0.) GO TO 190 PRN 980
INDX3=0 PRN 990
GO TO (80,90), NG PRN 1000
80 K=(SURI(L,JJ)-PHI(L,JJ))*FACT1 PRN 1010
C -TO CYCLE SYMBOLS FOR DRAWDOWN, REMOVE C FROM COL. 1 OF NEXT CARD-PRN1050
C K=AMOD(K,10.) PRN 1060
C GO TO 100 PRN 1070
90 K=PHI(L,JJ)*FACT2 PRN 1080
100 IF (K) 110,140,120 PRN 1090
110 IF (J-2.GT.0) PRNT(J-2)=SYM(13) PRN 1100
N=-K PRN 1110
IF (N.LT.100) GO TO 130 PRN 1120
GO TO 170 PRN 1130
120 N=K PRN 1140
IF (N.LT.100) GO TO 130 PRN 1150
IF (N.GT.999) GO TO 170 PRN 1160
INDX3=N/100 PRN 1170
IF (J-2.GT.0) PRNT(J-2)=SYM(INDX3) PRN 1180

```

```

N=N-INDX3*100 PRN1190
130 INDX1=MOD(N, 10) PRN1200
IF (INDX1.EQ.0) INDX1=10 PRN1210
C -TO CYCLE SYMBOLS FOR DRAWDOWN, REMOVE C FROM COL. 1 OF NEXT CARD-PRN1220
C IF (NG.EQ.1) GO TO 150 PRN1230
INDX2=N/10 PRN1240
IF (INDX2.GT.0) GO TO 160 PRN1250
INDX2=10 PRN1260
IF (INDX3.EQ.0) INDX2=15 PRN1270
GO TO 160 PRN1280
140 INDX1=15 PRN1290
150 INDX2=15 PRN1300
160 IF (J-1.GT.0) PRNT(J-1)=SYM(INDX2) PRN1310
PRNT(J)=SYM(INDX1) PRN1320
GO TO 200 PRN1330
170 DO 180 II=1,3 PRN1340
JI=J-3+II PRN1350
180 IF (JI.GT.0) PRNT(JI)=SYM(11) PRN1360
190 IF (S(L,JJ).LT.0.) PRNT(J)=SYM(16) PRN1370
200 YLEN=YLEN+(DELY(L)+DELY(L+1))/2. PRN1380
210 DIST=DIST-(DELX(JJ)+DELX(JJ-1))/2. PRN1390
JJ=JJ-1 PRN1400
IF (JJ.EQ.0) GO TO 220 PRN1410
IF (DIST.GT.Z-XN1*XSF) GO TO 210 PRN1420
220 CONTINUE PRN1430
C ---PRINT AXES, LABELS, AND SYMBOLS--- PRN1440
C IF (I-NA(LL).EQ.0) GO TO 240 PRN1450
IF ((I-1)/N1*N1-(I-1)) 250,230,250 PRN1460
230 WRITE (P, VF1) (BLANK(J), J=1, NC), (PRNT(J), J=1, NB), XN(1+(I-1)/6) PRN1480
GO TO 260 PRN1490
240 WRITE (P, VF2) (BLANK(J), J=1, NC), (PRNT(J), J=1, NB), XLABEL(LL) PRN1500
LL=LL+1 PRN1510
GO TO 260 PRN1520
250 WRITE (P, VF2) (BLANK(J), J=1, NC), (PRNT(J), J=1, NB) PRN1530
C ---COMPUTE NEW VALUE FOR Z AND INITIALIZE PRNT--- PRN1540
C 260 Z=Z-2.*XN1*XSF PRN1550
DO 270 J=1, NB PRN1560
270 PRNT(J)=SYM(15) PRN1570
PRN1580
C ---NUMBER AND LABEL Y AXIS AND PRINT LEGEND--- PRN1590
C WRITE (P, VF3) (BLANK(J), J=1, NC), (YN(I), I=1, N6) PRN1600
WRITE (P, 300) (YLABEL(I), I=1, 6) PRN1610
PRN1620
IF (NG.EQ.1) WRITE (P, 290) FACT1 PRN1630
IF (NG.EQ.2) WRITE (P, 290) FACT2 PRN1640
RETURN PRN1650
C ---FORMATS--- PRN1660
C -----
C -----
C 280 FORMAT ('1', 53X, 4AB//) PRN1670
290 FORMAT ('0EXPLANATION'// ' ', 11('')// ' R = CONSTANT HEAD BOUNDARY'//PRN1730
1' *** = VALUE EXCEEDED 3 FIGURES'// ' MULTIPLICATION FACTOR =', FB. 3)PRN1740
300 FORMAT ('0', 39X, 6AB) PRN1750
310 FORMAT ('0', 25X, 10('*'), ' TO FIT MAP WITHIN 12 INCHES, DINCH REVISPRN1760
1ED TO', G15.7, 1X, 10('*')) PRN1770
320 FORMAT ('0', 45X, 'NOTE: GENERALLY SCALE SHOULD BE > OR = 1.0') PRN1780

```

```

END PRN1790-
BLOCK DATA BLD 10
-----
C BLD 20
REAL #8XLABEL, YLABEL, TITLE, XN1, MESUR, RHO, B, D, F, H BLD 30
INTEGER R, P, PU, DIML, DIMW, CHK, WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, BLD 40
1CONTR, LEAK, RECH, SIP, ADI, NEWW, NEWQ, RCAL D 500-
C BLD 60
COMMON /DPARAM/ RHO, B, D, F, H BLD 70
COMMON /SARRAY/ VF4(11), CHK(17) D 800-
COMMON /MPARAM/ FACTQ, NEWW, NEWQ, ERLEAK, DAYS D 801-
COMMON /SPARAM/ WATER, CONVRT, EVAP, CHCK, PNCH, NUM, HEAD, CONTR, EROR, LEBLD 90
1AK, RECH, SIP, U, SS, TT, TMIN, ETDIST, GET, ERR, TMAX, CDLT, HMAX, YDIM, WIDTH, BLD 100
2NUMS, LSOR, ADI, DELT, SUM, SUMP, SUBS, STORE, TEST, ETQB, ETQD, FACTX, FACTY, BLD 110
3IERR, KOUNT, IFINAL, NUMT, KT, KP, NPER, KTH, ITMAX, LENGTH, NWEL, NW, DIML, DIBLD 120
4MW, JNO1, INO1, R, P, PU, I, J, IDK1, IDK2, NSEG, RCAL D 1300-
COMMON /PR/ XLABEL(3), YLABEL(6), TITLE(5), XN1, MESUR, PRNT(122), BLANKBLD 140
1(60), DIGIT(122), VF1(6), VF2(6), VF3(7), XSCALE, DINCH, SYM(17), XN(100), BLD 150
2YN(13), NA(4), N1, N2, N3, YSCALE, FACT1, FACT2 BLD 160
COMMON /ARSIZE/ IZ, JZ, IP, JP, IR, JR, IC, JC, IL, JL, IS, JS, IH, IMAX, IMX1, ID 1700-
1K, IA, JA D 1701-
C **** BLD 180
C BLD 190
DATA IZ, JZ, IP, JP, IR, JR, IC, JC, IL, JL, IS, JS, IMAX/13*20/, IH/1/ BLD 200
DATA CHK//'PUNC', 'WATE', 'CONT', 'NUME', 'CHEC', 'EVAP', 'CONV', 'HEAD', 'BLD 210
1LEAK', 'RECH', 'SIP ', 'LSOR', 'ADI', 'DK1 ', 'DK2 ', 'YES ', 'CALC', R, P, D 2200-
2PU/5, 6, 7/, B, D, F, H/4*0, DO/ D 2300-
DATA SYM/'1', '2', '3', '4', '5', '6', '7', '8', '9', '0', '*', '/', '-', '+', 'BLD 240
1', 'R', 'W' BLD 250
DATA PRNT/122*/ //, N1, N2, N3, XN1/6/10, 133, . 83333333D-1/, BLANK/60* BLD 260
1 //, NA(4)/1000/ BLD 270
DATA XLABEL// 'X DIS- ', 'TANCE IN', ' MILES //, YLABEL// 'DISTANCE', ' BLD 280
1FROM OR', 'IGIN IN ', 'Y DIRECT', 'ION, IN ', 'MILES //, TITLE// 'PLOT BLD 290
2OF ', 'DRAWDOWN', 'PLOT OF ', 'HYDRAULI', 'C HEAD'// BLD 300
DATA DIGIT// '1', '2', '3', '4', '5', '6', '7', '8', '9', '0', '10', '11', '12', '13' BLD 310
1, '14', '15', '16', '17', '18', '19', '20', '21', '22', '23', '24', '25', '26', BLD 320
2, '27', '28', '29', '30', '31', '32', '33', '34', '35', '36', '37', '38', '39', 'BLD 330
340, '41', '42', '43', '44', '45', '46', '47', '48', '49', '50', '51', '52', '5BLD 340
43, '54', '55', '56', '57', '58', '59', '60', '61', '62', '63', '64', '65', '66BLD 350
5', '67', '68', '69', '70', '71', '72', '73', '74', '75', '76', '77', '78', '79BLD 360
6', '80', '81', '82', '83', '84', '85', '86', '87', '88', '89', '90', '91', '92' BLD 370
7, '93', '94', '95', '96', '97', '98', '99', '100', '101', '102', '103', '104' BLD 380
8, '105', '106', '107', '108', '109', '110', '111', '112', '113', '114', '115' BLD 390
9, '116', '117', '118', '119', '120', '121', '122'// BLD 400
DATA VF1//(1H //, //, //, //, 'A1, F', '10. 2', '//) BLD 410
DATA VF2//(1H //, //, //, //, 'A1, 1', 'X, A8', '//) BLD 420
DATA VF3//(1HO //, //, //, //, 'A1, F', '3. 1, //, '12F1', '0. 2')// BLD 430
DATA VF4//(1HO //, //, //, 'X, I2', '//, 2X, //, '20F6', '. 1/(', ' ', 'X, 2 BLD 440
10', 'F6. 1', ')')// BLD 450
C **** BLD 460
END BLD 470-
%*

```